

- State agencies
- Public universities
- State community and technical colleges

October 2016 through September 2018

Contacts:

Chris Liu, Director, Enterprise Services, (360) 407-9202

Annette Meyer, Deputy Director, Enterprise Services, (360) 407-9203

William Frare, Assistant Director, Facilities Professional Services, Enterprise Services, (360) 407-8239

Roger Wigfield, Energy Program Manager, Enterprise Services, (360) 407-9371

Donna Albert, Energy Engineer, Enterprise Services, (360) 489-2420

To accommodate persons with disabilities, this document is available in alternate formats by calling the Department of Enterprise Services at (360) 407-8059. TTY/TDD users should contact Enterprise Services via the Washington Relay Service at 711 or 1-800-833-638

Portfolio Manager Benchmarking Report October 2016 through September 2018

Contents

EXECUTIVE SUMMARY AND RECOMMENDATIONS	2
OVERVIEW	5
BUILDING ENERGY BENCHMARKING	8
PRELIMINARY AUDITS	12
INVESTMENT GRADE AUDITS	12
BUILDING ENERGY RETROFITS	12
SUCCESS STORIES	13
ISSUES AND CHALLENGES	16
RECOMMENDATIONS	17
APPENDICES	
APPENDIX A - Energy Benchmarking Law (RCW)	20
APPENDIX B - DES Portfolio Manager Webpage	25
APPENDIX C - DES Audit Recommendations	26
APPENDIX D - DES Energy Savings Performance Contracting Program	34
APPENDIX E – Site Energy Use Intensity (EUI) 2009 – 2017	35
APPENDIX F – Benchmarking Status of Campuses and Buildings	36

October 2016 through September 2018

EXECUTIVE SUMMARY AND RECOMMENDATIONS

The Building Energy Benchmarking Law (RCW 19.27A.190) requires agencies, colleges and universities to track building energy use and make their buildings more energy efficient. This biennial report is required to summarize the statewide portfolio manager master account reporting data.

Background

The EPA's Energy Star Portfolio Manager is an interactive energy management tool that allows tracking and assessment of energy consumption across an entire portfolio of buildings in a secure online environment. It can be used to identify under-performing buildings, set capital improvement priorities, verify efficiency improvements, and identify successful energy management practices in state facilities.

Challenges to successful building energy benchmarking can vary. If energy use data is not entered into the Portfolio Manager tool, reporting will be incomplete. Many agency and college campuses that are served by campus steam loops are not metered at the building level, so building energy use data is missing. Agencies have limited resources to apply to metering and building energy benchmarking which also leads to incomplete data.

Key findings

The 2009 law went into effect when the state was making staff and capital funding reductions. Those constraints hindered agencies, colleges, and universities from meeting the statute timelines. While funding has limited the implementation of the law, agencies, colleges, and universities have made substantial progress.

The greatest barrier to state-owned facilities complying with the law is a lack of meters on individual buildings. It is impossible to effectively manage the energy use of large buildings that are not separately metered. State agencies, colleges, and universities should be properly resourced so that tracking and reducing energy becomes a higher priority.

Recommendations

Incorporate building energy benchmarking into funding requirements – Agencies, colleges, and universities are not complying fully with the benchmarking law. Because of this, we do not know whether agency, college, and university building energy use is trending toward our greenhouse gas goals. Consider requiring current building benchmarking data in Portfolio Manager as a condition of capital funding.

October 2016 through September 2018

Install energy meters on state buildings – Millions of square feet of state agency and college buildings are not separately metered. It's impossible to benchmark and track the energy use of a building that is not metered.

Expand the Resource Conservation Management (RCM) program – The RCM program helps facility managers reduce energy bills and make more cost effective maintenance and capital investment decisions. Provide funding to expand the RCM program to serve more agencies, colleges, and school districts. Consider funding a specialized RCM position to provide building energy benchmarking assistance.

Ensure adequate staffing of facilities maintenance and operations – Facilities maintenance and operations must be adequately staffed and trained to keep occupancy schedules up to date, observe trends, troubleshoot problems, and adjust building systems to reduce energy use.

Fund Zero Energy Buildings and Zero Energy Renovations – Currently, new buildings and renovation projects are adding to the greenhouse gas emissions of agencies and colleges. New buildings that are capable of using less energy than they make should be prioritized. Renovations that dramatically reduce building energy use should also be considered and funded.

Build a modern work environment, to reduce greenhouse gas emissions – When possible, right-size facilities and reduce commutes by using strategies such as shared spaces, hoteling, distance learning, flexible work hours, and cloud computing as described in Executive Order 16-07 and on the OFM Modern Workplaces website.

Create a culture of conservation and sustainability –

- In many cases, energy conservation measures are not implemented, even though financial analysis shows that the energy savings can pay for the energy conservation measures over time.
- Decision makers consider cost effective energy retrofit proposals to be riskier than higher future operating costs.
- Higher future greenhouse gas emissions are not always considered.
- Facilities investments which produce long-term financial benefits or reduce organizational greenhouse gas emissions do not receive sufficient recognition.
- Major operational and facilities decisions are not driven by greenhouse gas reduction goals.

There are also thousands of energy-related decisions made every day by building occupants and agency staff. Possible no-cost or low-cost energy saving opportunities originate in these day-to-day decisions. Management support for energy savings efforts is essential. A culture of conservation and sustainability helps everyone find the best way to complete their mission while still striving for their energy reduction goals. Empowering everyone to make decisions that reduce energy use and greenhouse gas emissions is consistent with Lean principles.

October 2016 through September 2018

Establish a cycle of continuous improvement – Completing all cost effective energy conservation measures is ongoing. As soon as five years after a comprehensive building energy retrofit is done, a new energy audit is likely to find additional cost effective energy saving measures. Changes in operations, degradation of equipment, new ideas and strategies, and new technology constantly create opportunities for reducing energy use. When state government has a focus on continuously implementing all cost effective energy conservation measures, we save money and reduce greenhouse gas emissions.

October 2016 through September 2018

OVERVIEW

RCW 19.27A.190 Energy Benchmarking

Under state law (RCW 19.27A.190), "benchmarking" is a tool for finding energy savings in state buildings. Buildings that have high-energy consumption must go through a process of energy audits. If the audit identifies a cost-effective upgrade, the agency is directed to implement it, subject to available funding.

What Is Building Energy Benchmarking?

Building Energy Benchmarking¹ is recording a building's energy use over the course of a year. This establishes a baseline that can be used to compare against similar buildings or against itself over time. Energy Use Intensity (EUI), is the unit used in benchmarking. The EUI is the total energy used in one year divided by the gross square footage of the building (kBtu/sqft). Buildings that use electricity, natural gas, propane, wood, or steam, can all be compared using this common unit of measurement. Buildings with a higher EUI use more energy per square foot than buildings with a lower EUI.

The EPA Energy Star Portfolio Manager also provides scores for some building types, including offices, warehouses, dormitories, and K-12 schools. The Energy Star score can be used to compare a building to other similar buildings. Buildings scoring in the 75th percentile or better can receive Energy Star certification.

A building doesn't need to get a score to be benchmarked. Building energy performance may also be benchmarked by recording a building's energy use for one year and using that as a baseline for comparison with future years.

Benchmarking and monitoring building energy use

Studies have shown that metering, recording and monitoring the energy use of a building can reduce its overall energy use. Metering data can be used to:

- Identify under-performing buildings.
- Set capital improvement priorities.
- Verify efficiency improvements.
- Identify successful energy management practices.

¹ RCW 19.27A.140 defines "benchmark" as, "the energy used by a facility as recorded monthly for at least one year and the facility characteristics information inputs required for a portfolio manager."

October 2016 through September 2018

Why Use the EPA Portfolio Manager?

The EPA Portfolio Manager² computer program is free, web-based, and includes free data storage, technical support and training. It also allows statewide tracking and review of building energy use in a secure online environment. It can be used to track changes in energy and water use over time in single buildings, groups of buildings, or an entire list of buildings. Portfolio Manager offers a uniform way to disclose building energy performance.

Technical Support by Department of Enterprise Services (DES)

In 2009, DES³ created a master account in the EPA Portfolio Manager for state of Washington agencies, colleges and universities. DES provides access to training, technical assistance, and a website containing resources and links. A copy of the DES Portfolio Manager Webpage is provided in Appendix B.

Four Steps Required by Energy Benchmarking Law

There are four steps required by the Energy Benchmarking Law:

Step 1: Benchmarking Building Energy Use

The Benchmarking Law makes agencies, colleges and universities responsible for developing energy benchmarks for their facilities using Portfolio Manager. The benchmarking reports are shared using a master account managed by DES. Benchmarking was required to be complete by 2010 if funding was provided. Even though funding was not provided, some agencies, colleges and universities did benchmark.

Step 2: Preliminary Energy Audits

Benchmarking results are used to identify buildings that will benefit from a preliminary energy audit. For buildings with Portfolio Manager Energy Star scores, a score of less than 50 triggers requirements for a preliminary audit. For all other buildings or campuses, DES has used the reported EUI to make recommendations for preliminary audits. (See the DES Evaluation of Non-Rated Building Types in Appendix C.)

Under the DES Energy Savings Performance Contracting (ESPC) program (Appendix D), a preliminary audit is a simple review of existing buildings that finds potential energy saving measures. The preliminary audit walkthrough includes the facility manager, staff from an Energy Services Company (ESCO) firm, and a DES energy engineer. It may take a day or less to complete a preliminary audit walkthrough at a single building or small campus.

² A building energy tracking tool developed by the U.S. Environmental Protection Agency

³ General Administration is now a part of the Department of Enterprise Services (DES)

October 2016 through September 2018

Step 3: Investment Grade Audits

An investment grade audit is an engineering study. If the preliminary audit identified energy saving measures, the agencies, colleges or universities were required to complete an investment grade audit by July 1, 2013.

Step 4: Building Energy Retrofits

Building energy retrofits implement the energy saving measures identified in the investment grade audit. Agencies, colleges or universities were required to install cost effective measures identified during the investment grade audits by July 1, 2016, subject to available funding

October 2016 through September 2018

BUILDING ENERGY BENCHMARKING

Executive Agency Buildings

In 2017, the Office of Financial Management (OFM) Facilities Inventory showed that executive agencies owned about 26.1 million square feet of buildings. About 80 percent of building square footage owned by Executive Agencies is on campuses with shared utilities. Most of these campus buildings are not separately metered. Agencies were encouraged to benchmark at the building level if meters were available for each building.

In 2017, the OFM Facilities Inventory shows that executive agency leases total about 8.7 million square feet.

Benchmarking is required for campuses, large buildings (over 10,000 square feet) and leased buildings for which the lessee pays the utilities directly (RCW 19.27A.140(20)). Of the 26.8 million square feet required to be benchmarked, about 55 percent was benchmarked and current in Portfolio Manager in both 2014 and 2015. In 2017, there were fewer agency buildings and campuses current in Portfolio Manager than in 2015.

Other Agency Owned Buildings

Non-executive agencies own about 7.2 million square feet of buildings. These buildings represent about 7 percent of state building square footage. Many of these buildings are located on small, remote compounds or in parks. Building energy benchmarking by these agencies is not evaluated in this report.

Non-executive agencies lease about 1.7 million square feet of buildings. These buildings represent about 2 percent of state building square footage. Building energy benchmarking by these agencies is not evaluated in this report.

College Buildings

In 2017, the OFM Facilities Inventory showed that colleges owned buildings totaling about 20.7 million square feet. Most college buildings share utilities with other buildings on a campus. About 90 percent of building square footage owned by colleges is on campuses with shared utilities. Most of these campus buildings are not separately metered. Colleges were encouraged to benchmark at the building level if meters were available.

In 2017, the OFM Facilities Inventory shows that college leases total about 1 million square feet.

Benchmarking is required for campuses, large buildings and leased buildings for which the lessee pays the utilities directly. Of over 20 million square feet required to be benchmarked, about 30 percent was benchmarked and current in Portfolio Manager in both 2014 and 2015 In 2017, there were fewer college buildings and campuses current in Portfolio Manager than in 2015.

October 2016 through September 2018

University Buildings

In 2017, the OFM Facilities Inventory showed that universities owned about 51.2 million square feet of buildings. Most university buildings share utilities with other buildings on a campus. About 90 percent of building square footage owned by universities is on campuses with shared utilities. Most of these campus buildings are not separately metered.

Benchmarking is required for campuses, large buildings, and leased buildings for which the lessee pays the utilities directly. Of about 48 million square feet required to be benchmarked, about 17 percent was benchmarked and current in Portfolio Manager in both 2014 and 2015 In 2017, there were fewer university buildings and campuses current in Portfolio Manager than in 2015.

Figure 1 - Agency, College and University Facilities (square feet).

Figure 1 shows the vast majority of state government building square footage is located on campuses. Most large buildings on campuses are not separately metered. (This data is from 2015.)

Figure 2 - Agency, College and University Facilities (number of buildings).

Figure 2 shows that the vast majority of state government buildings are located on campuses. Most large buildings on campuses are not separately metered. (This data is from 2015.)

October 2016 through September 2018

Summary of Building Energy Benchmarking Status

Table 1 summarizes the benchmarking status of state agencies, colleges and universities. Data is for campuses and buildings with energy data shared with DES in Portfolio Manager in both 2014 and 2015. Both state owned and leased facilities which are required to be benchmarked are included. Previously benchmarked campuses and buildings for which energy data is not current in Portfolio Manager are not shown.

Table 1 - Agency, College and University Facilities Over 10,000 SF in Portfolio Manager (2015)

	2015 Energy Data Current (% of Sq ft)
Exec Agencies	55%
Other Agencies	Not evaluated
Colleges	30%
Universities	17%

Table 1 shows the percentage of whole campuses and large buildings not on campuses that were current in Portfolio Manager in 2015 (some of these campuses and buildings are no longer current in Portfolio Manager in 2017). Even on campuses that are benchmarked, the vast majority of large buildings on campuses are not benchmarked for energy use at the building level because they are not separately metered. For detail on the benchmarking status of large buildings which are located on a campus, see Appendix F.

October 2016 through September 2018

PRELIMINARY AUDITS

DES recommended audits for buildings or campuses using more energy than the agency average. Preliminary audits were also recommended for agencies, colleges and universities that had not benchmarked. DES has urged agencies and colleges to do comprehensive preliminary audits that include all energy using systems in each building and all buildings on each campus.

Preliminary Audits Completed in Owned Buildings

In July 2011, DES identified 27 out of 34 colleges that either were not benchmarked or used more energy than average. For these 27, DES recommended energy audits. By July 2013, 23 out of the 27 colleges completed preliminary audits.

Agencies and universities also initiated preliminary audits. Due to data limitations, it was not possible to confirm that all facilities were audited.

Preliminary Audits Completed in Leased Buildings

DES has been incorporating preliminary audits and cost-effective energy savings ideas into the renewal process.

INVESTMENT GRADE AUDITS

Agencies or colleges that were using more energy than average in July 2011 were required to complete Investment Grade Audits by July 2013, subject to available funding. At that time, less than a quarter of agencies had completed audits. More than 80 percents of colleges had completed audits. About two-thirds of universities had completed some audits. Informal conversations with agency and college staff indicate most of the increased audit and retrofit activity was due to grants from the Department of Commerce.

BUILDING ENERGY RETROFITS

Agencies, colleges and universities did not pursue all cost effective energy conservation by the July 16, 2016 deadline in the Building Energy Benchmarking Law, possibly due to lack of available funding. Colleges implemented a substantial percentage of the cost effective energy conservation measures identified in audits. Agencies and universities implemented a smaller percentage. One agency, the Washington State Department of Ecology, implemented all cost effective energy conservation measures.

October 2016 through September 2018

SUCCESS STORIES

<u>Lake Washington Institute of Technology (LWIT)</u> used meters and Resource Conversation Manager (RCM) services to save energy.

Lake Washington Institute of Technology manages two campuses totaling 483,000 square feet. Like most colleges, the buildings on their campuses were not separately metered. Starting in 2009, meters were added as bid alternates on several capital repair projects. In 2012-2014, LWIT used a DES Energy Savings Performance Contracting (ESPC) project to install the last major building meters. McKinstry was the Energy Services Contractor (ESCO). The project was enabled by a Washington State Department of Commerce grant. In addition to the meters, LED parking lot lighting was installed, and McKinstry provided a year of RCM support.

LWIT used an incentive from their utility, Puget Sound Energy, to extend the McKinstry RCM services. They focused on no- and low-cost energy conservation strategies like precise scheduling, temperature setpoints, cooling control improvements and plug load control. Total weather-adjusted savings reached a million kWh in the first year (12 percent), for a cost avoidance of over \$70,500. Total ROI on RCM services was 400 percent before utility incentives.

LWIT took the following steps to monitor and conserve energy:

- Incorporated metering and energy efficiency into capital projects
- Used Energy Saving Performance Contracting
- Pursued energy efficiency grants and incentives
- Sub-metered buildings to make energy consumption by building visible, and used that information to control energy use
- Benchmarked and kept buildings current in Portfolio Manager
- Used a resource conservation manager
- Made energy conservation an organizational priority

Quote from LWIT Facilities staff email:

"I will be honest with you in that we love the \$ savings but I feel most proud that we are using less coal to generate that electricity therefore our air is cleaner. Also we just saved someone's job. It's a passion with our department. Now we cannot guarantee those types of saving each year. Our goal is steady reduction while maintaining our savings aka hold the line at least."

Lake Washington Technical College point of contact for this report: Tim Wheeler, Facilities Director (425) 739-8252, tim.wheeler@lwtc.edu

October 2016 through September 2018

Department of Health (DOH) has reduced building energy use between 2016 and 2017:

Department of Health has been tracking actual energy use in their leased buildings and entering it into the Portfolio Manager. They have worked with building occupants and the building owner to reduce energy use.

Town Center 1, Tumwater Electricity - 40 percent decrease Natural Gas - 93 percent decrease

- New HVAC control system
- Moved the thermostats from exterior walls to interior wall to provide a more accurate reading
- HVAC occupancy sensors in select conference rooms, turn HVAC off when unoccupied
- Upgraded the controls for the exhaust system
- The HVAC air system was balanced
- All set points were set to: 70 degrees heating and 72 degrees cooling
- Replaced all lighting in restrooms to LED lights
- Replaced all stairwell lighting to LED lights
- Began appliance replacement project to replace all appliances (refrigerator and microwaves) to energy star rated equipment.

Town Center 2, Tumwater Electricity - 18 percent decrease Natural Gas - 71 percent decrease

- New HVAC control system
- Moved the thermostats from exterior walls to interior wall to provide a more accurate reading
- HVAC occupancy sensors in select conference rooms, turn HVAC off when unoccupied
- Upgraded the controls for the exhaust system
- The HVAC air system was balanced
- All set points were set to: 70 degrees heating and 72 degrees cooling
- Replaced all lighting in restrooms and stairwells to LED lights

October 2016 through September 2018

Point Plaza East, Tumwater Electricity - 6 percent decrease Natural Gas - 56 percent decrease

- New HVAC control system
- Moved the thermostats from exterior walls to interior wall to provide a more accurate reading
- HVAC occupancy sensors in select conference rooms. The sensors communicate with the HVAC so that is turns off in those rooms when they are not being occupied
- Upgraded the controls for the exhaust system
- The HVAC air system was balanced
- All set points were set to: 70 degrees heating and 72 degrees cooling
- Replaced all lighting in restrooms and stairwells to LED lights
- Replaced all lighting in lobby to LED lights

Department of Ecology (ECY) has reduced building energy use between 2009 and 2017:

The Department of Ecology has been tracking actual energy use in their buildings and entering it into the Portfolio Manager. Lower energy use is a result of energy retrofit projects and energy conservation efforts over a period of years:

Building		Energy Use Intensity (EUI)								
	2009	2010	2011	2012	2013	2014	2015	2016	2017	2017 Energy Star Score
ECY Bellingham Field Office	46	34	37	36	41	56	44	39	42	No score
ECY Central Regional Office	70	89	73	55	51	48	1	39	52	91
ECY Eastern Regional Office	62	63	57	48	50	50	47	55	46	98
ECY Lacey HQ	68	63	66	56	54	54	56	48	51	95
ECY Northwest Regional Office	50	48	49	46	47	45	46	49	52	76
ECY Padilla Bay National Estuarine Research Reserve (several buildings)			50	43	42	40	38			N/A

ECY point of contact for this report: Gail Sandlin, Department of Ecology (360) 407-6860, gasa461@ecy.wa.gov

October 2016 through September 2018

ISSUES AND CHALLENGES

The following issues and challenges have prevented the Benchmarking program from collecting complete and accurate results. They have been brought to our attention by facilities staff at agencies and colleges:

- 1. The lack of meters on state agency and college campuses has prevented benchmarking at the building level. This makes it difficult if not impossible for agency and college staff to effectively manage energy use.
- 2. Cuts to facilities staff have often left agencies and colleges without adequate staff to benchmark, track and control energy use.
- 3. Actively managing energy use and reducing greenhouse gas emissions are not a high priority of management at agencies and colleges.
- 4. Since the Portfolio Manager software is difficult for the casual user, there are errors and inconsistencies in the reported energy use data.
- 5. Automated benchmarking by commercial utilities is not always available in Washington. When it is available, it is not as user-friendly and reliable as it should be. Energy data is posted months after use. When energy use fails to display in Portfolio Manager, the customer must troubleshoot to find the reason and then call the utility to report errors such as gaps or overlaps in the data uploaded by the utility.
- 6. There is no established funding for making energy efficiency improvements to buildings leased by state agencies.

October 2016 through September 2018

RECOMMENDATIONS

Incorporate building energy benchmarking into funding requirements – Agencies, colleges, and universities are not complying fully with the benchmarking law. Because of this, we do not know whether agency, college, and university building energy use is trending toward our greenhouse gas goals. Consider requiring current building benchmarking data in Portfolio Manager as a condition of capital funding.

Install energy meters on state buildings – Millions of square feet of state agency and college buildings are not separately metered. It's impossible to benchmark and track the energy use of a building that is not metered.

Expand the Resource Conservation Management (RCM) program – The RCM program helps facility managers reduce energy bills and make more cost effective maintenance and capital investment decisions. Provide funding to expand the RCM program to serve more agencies and colleges and school districts. Consider funding a specialized RCM position to provide building energy benchmarking assistance.

Ensure adequate staffing of facilities maintenance and operations – Facilities maintenance and operations must be adequately staffed and trained to keep occupancy schedules up to date, observe trends, troubleshoot problems, and adjust building systems to reduce energy use.

Fund Zero Energy Buildings and Zero Energy Renovations – Currently, new buildings and renovation projects are adding to the greenhouse gas emissions of agencies and colleges. New buildings that are capable of using less energy than they make should be prioritized. Renovations that dramatically reduce building energy use should also be considered and funded.

Build a modern work environment, to reduce greenhouse gas emissions – When possible, right-size facilities and reduce commutes by using strategies such as shared spaces, hoteling, distance learning, flexible work hours, and cloud computing as described in Executive Order 16-07 and on the OFM Modern Workplaces website.

Create a culture of conservation and sustainability –

- In many cases, energy conservation measures are not implemented, even though financial analysis shows that the energy savings can pay for the energy conservation measures over time.
- Decision makers consider cost effective energy retrofit proposals to be riskier than higher future operating costs.
- Higher future greenhouse gas emissions are not always considered.

October 2016 through September 2018

- Facilities investments which produce long-term financial benefits or reduce organizational greenhouse gas emissions do not receive sufficient recognition.
- Major operational and facilities decisions are not driven by greenhouse gas reduction goals.

There are also thousands of energy-related decisions made every day by building occupants and agency staff. Possible no-cost or low-cost energy saving opportunities originate in these day-to-day decisions. Management support for energy savings efforts is essential. A culture of conservation and sustainability helps everyone find the best way to complete their mission while still striving for their energy reduction goals. Empowering everyone to make decisions that reduce energy use and greenhouse gas emissions is consistent with Lean principles.

Establish a cycle of continuous improvement – Completing all cost effective energy conservation measures is ongoing. As soon as five years after a comprehensive building energy retrofit is done, a new energy audit is likely to find additional cost effective energy saving measures. Changes in operations, degradation of equipment, new ideas and strategies, and new technology constantly create opportunities for reducing energy use. When state government has a focus on continuously implementing all cost effective energy conservation measures, we save money and reduce greenhouse gas emissions.

APPENDICES

Appendix A - Energy Benchmarking Law (RCW)

Qualifying public agency duties - Performance rating - Reports.

RCW 19.27A.190

- (1) The requirements of this section apply to the department of enterprise services and other qualifying state agencies only to the extent that specific appropriations are provided to those agencies referencing chapter 423, Laws of 2009 or chapter number and this section.
- (2) By July 1, 2010, each qualifying public agency shall:
 - (a) Create an energy benchmark for each reporting public facility using a portfolio manager;
 - (b) Report to the department of enterprise services, the environmental protection agency national energy performance rating for each reporting public facility included in the technical requirements for this rating; and
 - (c) Link all portfolio manager accounts to the state portfolio manager master account to facilitate public reporting.
- (3) By January 1, 2010, the department of enterprise services shall establish a state portfolio manager master account. The account must be designed to provide shared reporting for all reporting public facilities.
- (4) By July 1, 2010, the department of enterprise services shall select a standardized portfolio manager report for reporting public facilities. The department of enterprise services, in collaboration with the United States environmental protection agency, shall make the standard report of each reporting public facility available to the public through the portfolio manager web site.
- (5) The department of enterprise services shall prepare a biennial report summarizing the statewide portfolio manager master account reporting data. The first report must be completed by December 1, 2012. Subsequent reporting shall be completed every two years thereafter.
- (6) By July 1, 2010, the department of enterprise services shall develop a technical assistance program to facilitate the implementation of a preliminary audit and the investment grade energy audit. The department of enterprise services shall design the technical assistance program to utilize audit services provided by utilities or energy services contracting companies when possible.
- (7) For a reporting public facility that is leased by the state with a national energy performance rating score below seventy-five, a qualifying public agency may not enter into a new lease or lease renewal on or after January 1, 2010, unless:
 - (a) A preliminary audit has been conducted within the last two years; and
 - (b) The owner or lessor agrees to perform an investment grade audit and implement any cost-effective energy conservation measures within the first two years of the lease agreement if the preliminary audit has identified potential cost-effective energy conservation measures.

- (8)(a) Except as provided in (b) of this subsection, for each reporting public facility with a national energy performance rating score below fifty, the qualifying public agency, in consultation with the department of enterprise services, shall undertake a preliminary energy audit by July 1, 2011. If potential cost-effective energy savings are identified, an investment grade energy audit must be completed by July 1, 2013. Implementation of cost-effective energy conservation measures are required by July 1, 2016. For a major facility that is leased by a state agency, college, or university, energy audits and implementation of cost-effective energy conservation measures are required only for that portion of the facility that is leased by the state agency, college, or university.
 - (b) A reporting public facility that is leased by the state is deemed in compliance with (a) of this subsection if the qualifying public agency has already complied with the requirements of subsection (7) of this section.
- (9) Schools are strongly encouraged to follow the provisions in subsections (2) through (8) of this section.
- (10) The director of the department of enterprise services, in consultation with the affected state agencies and the office of financial management, shall review the cost and delivery of agency programs to determine the viability of relocation when a facility leased by the state has a national energy performance rating score below fifty. The department of enterprise services shall establish a process to determine viability.
- (11) The department of enterprise services, in consultation with the office of financial management, shall develop a waiver process for the requirements in subsection (7) of this section. The director of the office of financial management, in consultation with the department of enterprise services, may waive the requirements in subsection (7) of this section if the director determines that compliance is not cost-effective or feasible. The director of the office of financial management shall consider the review conducted by the department of enterprise services on the viability of relocation as established in subsection (10) of this section, if applicable, prior to waiving the requirements in subsection (7) of this section.
- (12) By July 1, 2011, the department of enterprise services shall conduct a review of facilities not covered by the national energy performance rating. Based on this review, the department of enterprise services shall develop a portfolio of additional facilities that require preliminary energy audits. For these facilities, the qualifying public agency, in consultation with the department of enterprise services, shall undertake a preliminary energy audit by July 1, 2012. If potential cost-effective energy savings are identified, an investment grade energy audit must be completed by July 1, 2013.

RCW 19.27A.140

The definitions in this section apply to RCW <u>19.27A.130</u> through <u>19.27A.190</u> and <u>19.27A.020</u> unless the context clearly requires otherwise.

- (1) "Benchmark" means the energy used by a facility as recorded monthly for at least one year and the facility characteristics information inputs required for a portfolio manager.
- (2) "Conditioned space" means conditioned space, as defined in the Washington state energy code.
- (3) "Consumer-owned utility" includes a municipal electric utility formed under Title <u>35</u> RCW, a public utility district formed under Title <u>54</u> RCW, an irrigation district formed under chapter <u>87.03</u> RCW, a cooperative formed under chapter <u>23.86</u> RCW, a mutual corporation or association formed under chapter <u>24.06</u> RCW, a port district formed under Title <u>53</u> RCW, or a water-sewer district formed under Title <u>57</u> RCW, that is engaged in the business of distributing electricity to one or more retail electric customers in the state.
- (4) "Cost-effectiveness" means that a project or resource is forecast:
 - (a) To be reliable and available within the time it is needed; and
 - (b) To meet or reduce the power demand of the intended consumers at an estimated incremental system cost no greater than that of the least-cost similarly reliable and available alternative project or resource, or any combination thereof.
- (5) "Council" means the state building code council.
- (6) "Embodied energy" means the total amount of fossil fuel energy consumed to extract raw materials and to manufacture, assemble, transport, and install the materials in a building and the life-cycle cost benefits including the recyclability and energy efficiencies with respect to building materials, taking into account the total sum of current values for the costs of investment, capital, installation, operating, maintenance, and replacement as estimated for the lifetime of the product or project.
- (7) "Energy consumption data" means the monthly amount of energy consumed by a customer as recorded by the applicable energy meter for the most recent twelve-month period.
- (8) "Energy Service Company" has the same meaning as in RCW 43.19.670.
- (9) "Enterprise services" means the department of enterprise services.
- (10) "Greenhouse gas" and "greenhouse gases" includes carbon dioxide, methane, nitrous oxide, hydrofluorocarbons, perfluorocarbons, and sulfur hexafluoride.
- (11) "Investment grade energy audit" means an intensive engineering analysis of energy efficiency and management measures for the facility, net energy savings, and a cost-effectiveness determination.

- (12) "Investor-owned utility" means a corporation owned by investors that meets the definition of "corporation" as defined in RCW <u>80.04.010</u> and is engaged in distributing either electricity or natural gas, or both, to more than one retail electric customer in the state.
- (13) "Major facility" means any publicly owned or leased building, or a group of such buildings at a single site, having ten thousand square feet or more of conditioned floor space.
- (14) "National energy performance rating" means the score provided by the energy star program, to indicate the energy efficiency performance of the building compared to similar buildings in that climate as defined in the United States environmental protection agency "ENERGY STAR® Performance Ratings Technical Methodology."
- (15) "Net zero energy use" means a building with net energy consumption of zero over a typical year.
- (16) "Portfolio manager" means the United States environmental protection agency's energy star portfolio manager or an equivalent tool adopted by the department of enterprise services.
- (17) "Preliminary energy audit" means a quick evaluation by an energy service company of the energy savings potential of a building.
- (18) "Qualifying public agency" includes all state agencies, colleges, and universities.
- (19) "Qualifying utility" means a consumer-owned or investor-owned gas or electric utility that serves more than twenty-five thousand customers in the state of Washington.
- (20) "Reporting public facility" means any of the following:
 - (a) A building or structure, or a group of buildings or structures at a single site, owned by a qualifying public agency, that exceed ten thousand square feet of conditioned space;
 - (b) Buildings, structures, or spaces leased by a qualifying public agency that exceeds ten thousand square feet of conditioned space, where the qualifying public agency purchases energy directly from the investor-owned or consumer-owned utility;
 - (c) A wastewater treatment facility owned by a qualifying public agency; or
 - (d) Other facilities selected by the qualifying public agency.
- (21) "State portfolio manager master account" means a portfolio manager account established to provide a single shared portfolio that includes reports for all the reporting public facilities.

RCW 19.27A.170

- (1) On and after January 1, 2010, qualifying utilities shall maintain records of the energy consumption data of all nonresidential and qualifying public agency buildings to which they provide service. This data must be maintained for at least the most recent twelve months in a format compatible for uploading to the United States environmental protection agency's energy star portfolio manager.
- (2) On and after January 1, 2010, upon the written authorization or secure electronic authorization of a nonresidential building owner or operator, a qualifying utility shall upload the energy consumption data for the accounts specified by the owner or operator for a building to the United States environmental protection agency's energy star portfolio manager in a form that does not disclose personally identifying information.
- (3) In carrying out the requirements of this section, a qualifying utility shall use any method for providing the specified data in order to maximize efficiency and minimize overall program cost. Qualifying utilities are encouraged to consult with the United States environmental protection agency and their customers in developing reasonable reporting options.
- (4) Disclosure of nonpublic nonresidential benchmarking data and ratings required under subsection (5) of this section will be phased in as follows:
 - (a) By January 1, 2011, for buildings greater than fifty thousand square feet; and
 - (b) By January 1, 2012, for buildings greater than ten thousand square feet.
- (5) Based on the size guidelines in subsection (4) of this section, a building owner or operator, or their agent, of a nonresidential building shall disclose the United States environmental protection agency's energy star portfolio manager benchmarking data and ratings to a prospective buyer, lessee, or lender for the most recent continuously occupied twelvemonth period. A building owner or operator, or their agent, who delivers United States environmental protection agency's energy star portfolio manager benchmarking data and ratings to a prospective buyer, lessee, or lender is not required to provide additional information regarding energy consumption, and the information is deemed to be adequate to inform the prospective buyer, lessee, or lender regarding the United States environmental protection agency's energy star portfolio manager benchmarking data and ratings for the most recent twelve-month period for the building that is being sold, leased, financed, or refinanced.
- (6) Notwithstanding subsections (4) and (5) of this section, nothing in this section increases or decreases the duties, if any, of a building owner, operator, or their agent under this chapter or alters the duty of a seller, agent, or broker to disclose the existence of a material fact affecting the real property.

Appendix B - DES Portfolio Manager Webpage

http://www.des.wa.gov/services/facilities/Energy/EnergyStar

HOME

SERVICES what we do and provide ABOUT who we are

CONTACT get in touch with us

nome > services > facilities & leasing > energy program > energy star portfolio manager

Building Commissioning

Energy Life Cycle Cost Analysis

Energy Savings Performance Contracting

Energy Star Portfolio Manager

Energy Use Report

Evaluation of Non-Rated Building Types

Recommended Preliminary Audits for Colleges and Universities

Recommended Preliminary Audits for State Agencies

Green Building & LEED

Contacts

Resource Conservation Management Program

Success Stories from our Customers

Energy Star Portfolio Manager

EPA's Portfolio Manager is a free web-based tool used to track and report on building energy use. Benchmarking in Portfolio Manager identifies opportunities for energy savings in buildings occupied by state government, colleges, municipalities and schools. The DES Energy Program provides resources and assistance to help our client's benchmark building energy use in the following ways:

- Reports on building energy benchmarking by Washington state agencies and colleges
- Resources that help our clients fund, install and manage metering and building energy tracking tools
- · Portfolio Manager training and educational presentations
- · Technical assistance by telephone and email

Public Building Energy Use Reports

- December 2012 Portfolio Manager Benchmarking Report
- December 2012 Executive Order 12-06 Agency Report
- . December 2013 Executive Order 12-06 Agency Report
- December 2014 Executive Order 12-06 Agency Report
- December 2014 Portfolio Manager Benchmarking Report
- December 2015 Executive Order 12-06 Agency Report

Resources for state agencies, colleges, and universities

- Portfolio Manager Overview and Account Login
- RCW 19.27A.190 Qualifying public agency duties Energy benchmark
- RCW 19.27A.140 Definitions
- RCW 19.27A.170 Utilities
- · Step-by-Step Instructions for State Agencies, Colleges and Universities
- . Frequently Asked Questions
- Metering buildings
- . DES Evaluation of Non-Rated Building Types
- How to Share a Facility with DES
- How to Benchmark a Campus
- · Request Energy Data from Utilities

Training

Energy Star Online Training Sessions

Contact Information

Department of Enterprise Services, Energy Program

Donna K. Albert, PE, MCE, CEM, LEED-AP Cell Phone (360) 489-2420 E-mail: donna.albert@des.wa.gov

Department of Ecology

Gail Sandlin gasa461@ecy.wa.gov (360) 407-6860

Appendix C - DES Audit Recommendations

(As posted on GA website in July 2011, with agency name changed to DES, and updated phones.)

DES Evaluation of Non-Rated Building Types

Many state agency and college buildings are not ENERGY STAR Portfolio Manager Rated Building Types. For instance, offices and warehouses are Rated Building Types, but college classroom buildings and prisons are not. RCW 19.27A.190 required Enterprise Services to evaluate non-rated building types by July 1, 2011, to determine which of these buildings need preliminary energy audits.

Site Energy Use Intensity (EUI)

Site Energy Use Intensity (EUI) will be used to identify buildings, which may benefit from an energy audit. The EUI is the annual energy use of each building per square foot. If the building is on a campus with shared utilities, and is not yet individually metered, the campus EUI will be used. The building or campus EUI may be compared to the average EUI in the State portfolio for that building or campus type, or the National Average Site Energy Use Intensity (EUI) of a similar building type in the EIA Commercial Buildings Energy Consumption Survey (CBECS). The National Average EUI is useful as a rough comparison, although buildings with unique energy demands may vary from the average.

Using Building Energy Performance Distributions to Find Savings Opportunities

The data collected by EPA to create Rated Building Types is useful for estimating the potential energy savings available in non-rated buildings. For example, buildings in the lowest-performing quartile use more than 35% more energy than the average building. A small number of worst performers use more than twice as much energy as the average. It is likely that non-rated building types have similar performance distributions. For this reason, buildings using more energy than the average make good candidates for preliminary energy audits.

Some building types use more energy. Food Service and Science Buildings are examples of energy intensive buildings. A high EUI does not mean the building is inefficient. However, the financial benefit of reducing the energy use of a science building by just 10% may be the same as reducing the energy use of an office building by 30%. 5-10% savings can often be found in no-cost or low-cost operational or controls adjustments. For this reason, all buildings with high EUI make good candidates for preliminary energy audits.

Based on the probable energy performance distribution of non-rated building types, and the greater financial benefit from small percentages of energy savings in buildings using more energy per square foot, preliminary audits are recommended for all non-rated buildings using more energy than the average of comparable buildings.

Colleges -- Half of the community and technical college campuses reporting in the State portfolio have EUI under 80. Campuses using less than 80 kBtu/sf-yr routinely benefit from DES Energy audits that produce cost effective energy conservation measures. Comprehensive preliminary audits are recommended for community and technical college campuses with campus average EUI greater than 80.

Universities – Comprehensive preliminary audits are recommended for university campuses with campus average EUI greater than 120 (all universities are already conducting audits).

Large Agencies -- DES recommends that agencies with large numbers of buildings, such as DOT, DOC and DSHS, initiate comprehensive preliminary audits of campuses, which use more energy than the average campus in that agency.

Small Agencies -- Agencies with small numbers of buildings will not have enough data to find averages. Preliminary audits are recommended for non-rated building types over 10,000 gsf with EUI greater than 80.

When all state agency and college buildings are individually metered and benchmarked, the building energy use data may be specific enough to identify buildings with lower EUI that would benefit from energy audits. For instance, colleges can compare classroom buildings or gymnasiums across the state portfolio, taking into account differences such as hours of use. At this time, there are not enough state agency and college buildings separately metered and benchmarked to allow this level of analysis.

List of Recommended Preliminary Audits, To Be Completed by July 1, 2012

For all agency or college buildings not benchmarked in Portfolio Manager by July 1, 2011, a preliminary audit is recommended, to be initiated by November 1, 2011 to allow collection of energy data during the winter heating season. The Energy Services Company (ESCO) performing the preliminary audit will put facilities into Portfolio Manager (will benchmark buildings) for the agency or college for a nominal fee. Buildings or campuses will be taken off the list recommending an audit if benchmarking shows they use less than the average EUI as described above and in the table below, and if the preliminary audit found no cost effective energy conservation measures.

The benchmarked status of all agency and college buildings as of July 1, 2012 will be reported to the legislature in a report on December 1, 2012.

If your agency or college is on the list of recommended preliminary audits, please request an audit from DES Energy, or follow the DES ESPC Guidelines to procure the audit from an Energy Services Company. You may request to be taken off the list if a comprehensive audit was done within the last 5 years, and all cost effective measures implemented.

Click here to view the list:

Recommended Preliminary Audits for College and Universities Recommended Preliminary Audits for State Agencies

For more information contact:

Department of Enterprise Services Energy Program Donna K. Albert, PE, MCE, CEM, LEED-AP

Office Phone: (360) 489-2420 E-mail: donna.albert@des.wa.gov

Recommended Preliminary Audits for State Agencies

- 1. Building uses unique to agencies like DSHS or DOT may not fit Commercial Building Energy Consumption Survey (CBECS) categories neatly. Agencies will benefit from comparing energy use of similar facilities within the agency.
- 2. Preliminary audits are recommended for buildings greater than 10,000 gsf that use more energy per square foot than the average agency building.
- 3. Large buildings with high Energy Use Intensity (EUI) have the greatest opportunity for savings because even small percentages of improvement can create substantial savings.
- 4. Campuses are good candidates for audits even if the campus average is not high. It is probable that some buildings on the campus use energy well above the average.
- 5. By metering each building and tracking energy use over time, agencies can continuously improve performance.
- 6. Preliminary audits are recommended for all buildings or campuses not benchmarked in Portfolio Manager, although it would be preferable to find the best candidates by benchmarking before starting audits.

Agencies for which no audits are recommended

Based on the available data, no preliminary audits were recommended for the following agencies:

- Agriculture, Department of
- Commerce
- Ecology, Department of
- Financial Institutions, Department of
- Financial Management, Department of
- Health, Department of
- Health Care Authority
- Historical Society
- Lottery
- Parks Commission
- Personnel, Department of
- Utilities and Transportation Commission

Agencies not benchmarked, or partially benchmarked

Based on the available data, the following agencies are not benchmarked or are in the process of benchmarking. There is insufficient information to determine which facilities in these agencies need audits:

- Enterprise Services, Department of
- Information Services, Department of
- Licensing, Department of
- Liquor Control Board
- Military Department (WSU Extension Energy is providing assistance)
- Natural Resources, Department of (DNR has requested assistance from WSU Extension Energy)

For all agency buildings not benchmarked in Portfolio Manager by July 1, 2011, a comprehensive preliminary audit is recommended, to be initiated by November 1, 2011 to allow collection of energy data during the winter heating season. The Energy Services Company (ESCO) performing the preliminary audit will benchmark the facilities for the agency or college for a nominal fee. Buildings or campuses will be taken off the list recommending an audit if benchmarking shows they use less than the average EUI as described above and in the table below, and if the preliminary audit found no cost effective energy conservation measures. The benchmarked status of all agency and college buildings as of July 1, 2012 will be reported to the legislature in a report on December 1, 2012.

Agencies for which preliminary audits are recommended

Based on the available data, preliminary audits were recommended for the following agencies:

- Corrections, Department of (WSU Extension Energy has benchmarked facilities and shared with DES. DES is reviewing. Comprehensive audits will be recommended for facilities with higher than average for similar DOC facilities. DOC is already working with an ESCO.)
- Transportation, Department of (DOT has benchmarked most buildings, and is doing quality control on data. DES will work with DOT to recommend audits of buildings having higher than average energy use for similar DOT facilities. DOT is already working with an ESCO.)

Employment Security, Department of

Preliminary audits are recommended for buildings greater than 10,000 gsf that use more energy per square foot than the average ESD building (EUI of 80), and for which ESD is billed directly for utilities. For building uses unique to ESD that do not fit the office category, ESD will benefit from comparing energy use of similar facilities within the agency.

• Fish and Wildlife, Department of

A preliminary audit is recommended for WDFW Region 4 Office, which is a Rated Building Type with a rating of less than 50.

Labor and Industries, Department of

Preliminary audits are recommended for buildings greater than 10,000 gsf that use more energy per square foot than the average L&I building (EUI of 60). Building uses unique to L&I may not fit the office category. L&I will benefit from comparing energy use of similar facilities within the agency.

• Patrol, State

Preliminary audits are recommended for buildings greater than 10,000 gsf that use more energy per square foot than the average WSP building (EUI of 111). The labs and Maryville campus were excluded from the average EUI calculation. Building uses unique to WSP may not neatly fit rated building types or CBECS categories. WSP will benefit from comparing energy use of similar facilities within the agency.

• Revenue, Department of

A preliminary audit is recommended for DOR 6300 Linderson Bldg, which is a Rated Building Type with a rating of less than 50.

Social and Health Services, Department of

Preliminary audits are recommended for buildings greater than 10,000 gsf that use more energy per square foot than the average DSHS building (EUI of 116). Building uses unique to DSHS may not neatly fit rated building types or CBECS categories. DSHS will benefit from comparing energy use of similar facilities within the agency. This recommendation to DSHS is based on available data, which may not be complete.

For more information contact:

Department of Enterprise Services Energy Program Donna K. Albert, PE, MCE, CEM, LEED-AP

Office Phone: (360) 489-2420 E-mail: donna.albert@des.wa.gov

Recommended Audits for Colleges and Universities

- 1. Large buildings with high Energy Use Intensity (EUI) have the greatest opportunity for savings because even small percentages of improvement can create substantial savings.
- 2. Campuses are good candidates for audits even if the campus average is not high. It is probable that some buildings on the campus use energy well above the average.
- 3. By metering each building and tracking energy use over time, colleges and universities can continuously improve performance.
- 4. Preliminary audits are recommended for all buildings or campuses not benchmarked in Portfolio Manager, although it would be preferable to find the best candidates by benchmarking before starting audits.

Recommendations for Colleges

Comprehensive preliminary energy audits of all campus buildings are recommended for college campuses having an EUI greater than 80. Many colleges are already doing audits.

Benchmarked College Energy Use		
Highline Community College	144	
Community Colleges of Spokane	103	
Tacoma Community College	94	
Skagit Valley College	87	
Columbia Basin College Total	83	
Cascadia Community College	77	
Bates Technical College	73	
Yakima Valley Community College	66	
Lake Washington Technical College	58	
Grays Harbor College	52	

Average campus EUI (highest and lowest values disregarded)

National Average from CBECS database 120

80

Colleges for which no audits are recommended

Based on the available data, no preliminary audits were recommended for the following colleges:

- Bates Technical College
- Cascadia Community College
- Yakima Valley Community College
- Lake Washington Technical College
- Grays Harbor College

Colleges for which preliminary audits are recommended

Based on the available data, preliminary audits are recommended for the following colleges:

- Columbia Basin College
- Community Colleges of Spokane
- Highline Community College
- Skagit Valley College
- Tacoma Community College

Colleges not benchmarked, or partially benchmarked

Based on the available data, the following colleges are not benchmarked or are in the process of benchmarking. There is insufficient information to determine which facilities need audits. Most of these colleges are working with WSU Energy or an ESCO, and are benchmarking.

- Bellevue College (BCC is moving energy data from Utility Manager into Portfolio Manager)
- Bellingham Technical College (BTC energy data is in Portfolio Manager, not yet shared with DES)
- Big Bend Community College (requested assistance, working with WSU Extension Energy)
- Centralia College (requested assistance, working with WSU Extension Energy)
- Clark College (in the process of benchmarking)
- Clover Park Technical College (requested assistance, working with WSU Extension Energy)
- Edmonds Community College (campus submetered, first full year of energy data not yet available)
- Everett Community College (ECC moved energy data from Utility Manager into Portfolio Manager, and is doing a quality control review)
- Green River Community College (GRCC is moving energy data from Utility Manager into Portfolio Manager)
- Lower Columbia College (requested assistance from WSU Extension Energy)
- North Seattle Community College (requested assistance, working with WSU Extension Energy)
- Olympic College (campus submetered, first full year of energy data not yet available)
- Peninsula College (requested assistance, working with WSU Extension Energy)
- Pierce College (requested assistance, working with WSU Extension Energy)
- Renton Technical College (requested assistance, working with WSU Extension Energy)
- Seattle Central Community College (requested assistance, working with WSU Extension Energy)
- Shoreline Community College (requested assistance, working with WSU Extension Energy)
- South Puget Sound Community College (requested assistance, working with WSU Extension Energy, shared data is being reviewed)
- South Seattle Community College
- Walla Walla Community College
- Wenatchee Valley College (facilities entered into Portfolio Manager, but not yet shared with DES)
- Whatcom Community College (WCC is using Utility Manager, but has not yet entered facilities into Portfolio Manager or shared with DES)

For all above college campuses not benchmarked in Portfolio Manager by July 1, 2011, a comprehensive preliminary audit is recommended, to be initiated by November 1, 2011 to allow collection of energy data during the winter heating season. The Energy Services Company (ESCO) performing the preliminary audit will benchmark the facilities for the agency or college for a nominal fee. Buildings or campuses will be taken off the list recommending an audit if benchmarking shows they have less than the average EUI as described above and in the table below, and if the comprehensive preliminary audit found no cost effective energy conservation measures. The benchmarked status of all agency and college buildings as of July 1, 2012 will be reported to the legislature in a report on December 1, 2012.

Recommendations for Universities

All of the universities are already doing energy audits and energy retrofits. DES Energy recommends universities set progressively lower EUI goals for existing buildings and use comprehensive audits to pursue them. See table below:

Benchmarked University Energy Use	EUI
Eastern Washington University	123
The Evergreen State College	95
University of Washington	183
*Washington State University (WSUS only)	96
Western Washington University	110
Average of available data	121
National average from CBECS database	120

^{*}Washington State University benchmarking is available only for the WSUS campus.

Central Washington University has put buildings into Portfolio Manager. (There is a technical problem with getting CWU energy data to show.)

For more information contact: Donna K. Albert, Office Phone: (360) 489-2420

Appendix D - DES Energy Savings Performance Contracting Program

Energy Saving Performance Contracting (ESPC) is a method of identifying, implementing and financing energy and utility efficiency projects. By leveraging utility savings along with grants and capital dollars, projects can typically be funded within existing budgets. ESPC is a partnership between the client agency, the Energy Service Company (ESCO), and the Department of Enterprise Services (DES) Energy Program.

Client Agencies receive guaranteed construction costs, guaranteed energy savings, and guaranteed equipment performance. The ESCO and the DES Energy Program team up with the utilities to maximize the available utility incentives. The ESCO can also provide Building Benchmarking assistance, and energy and carbon reduction goal assistance. The DES Energy Program provides the customer with energy engineering oversight and contract management services.

APPENDIX E - Site Energy Use Intensity (EUI) 2009 - 2017

- E.1 Campuses over 10,000 sf
- E.2 Buildings over 10,000 sf

Note: This energy data is self-reported by agencies and colleges. In some cases, energy data is obviously incomplete, because the Energy Use Intensity (EUI) is too low for an occupied office or college classroom building. The quality of Portfolio Manager data will continue to improve as agencies and colleges use it to track progress toward energy reduction goals.

APPENDIX F – Benchmarking Status of Campuses and Buildings

- F.1 Campuses over 10,000 sf
- F.2 Buildings over 10,000 sf

Note: This energy data is self-reported by agencies and colleges. In some cases, energy data is obviously incomplete, because the Energy Use Intensity (EUI) is too low for an occupied office or college classroom building. The quality of Portfolio Manager data will continue to improve as agencies and colleges use it to track progress toward energy reduction goals.

Campus Name				Site E	UI (kBtu	ı/ft²)				Total Floor Space	City	Zip Code
Campus Name	2009	2010	2011	2012	2013	2014	2015	2016	2017	(Sq. Ft.)	City	Zip Code
Bates Central (Mohler) Campus	94	92	0	98	84	85	84	84	89	46,000	Tacoma	98405
Bates Downtown Campus	73	57	54	50	38	44	42	39	45	342,148	Tacoma	98405
Bates South Campus	97	67	112	104	83	86	92	85	97	249,469	Tacoma	98409
BBCC Campus	70	0	0	0	0	0	0	0	0	474,402	Moses Lake	98837
BC Main	0	0	84	103	79	0	0	0	0	632,676	Bellevue	98007
BTC Main Campus	86	79	85	91	84	70	67	0	0	333,614	Bellingham	98226
CCS 171-000 SCC Campus	0	92	104	89	0	80	0	0	0	947,622	Spokane	99217
CCS 172-000 SFCC Campus	0	95	110	97	0	94	0	0	0	591,956	Spokane	99224
CJTC Campus	0	0	27	0	0	0	0	0	0	180,182	Burien	98148
CLARK MAIN CAMPUS	0	0	60	58	60	58	55	59	69	791,690	VANCOUVER	98663
CPTC Campus	87	79	71	65	61	60	62	0	0	553,571	Lakewood	98499
CTS 1500 Jefferson	0	0	0	0	0	74	94	0	0	383,202	Olympia	98501
cwu	0	0	124	124	123	122	0	0	0	3,134,679	Ellensburg	98926
DES Cap Campus	0	0	0	0	0	200	185	166	0	2,232,923	Olympia	98504
DES Tumwater	0	0	139	139	139	140	135	151	0	97,290	Tumwater	98501
DOC AHCC - CAMPUS	81	73	73	73	72	131	183	181	181	717,941	Airway Heights	99001
DOC AVWR - All Facilities	0	0	0	0	0	26	24	24	0	136,190	YAKIMA	98903
DOC CBCC - CAMPUS	153	159	149	140	138	0	0	0	125	391,894	Clallam Bay	98326
DOC CRCC - CAMPUS	111	0	0	0	157	0	0	0	0	730,986	Connell	99326
DOC MCC-WSR - All Facilities	0	0	0	0	174	0	166	0	174	1,367,524	Monroe	98272
DOC OCC - All Facilities	0	0	0	0	0	357	0	0	0	50,511	Forks	98331
DOC SCCC - All Facilities	92	0	0	0	0	0	0	0	0	719,507	Aberdeen	98520
DOC WCC - All Facilities	0	0	0	178	175	209	202	208	218	689,286	Shelton	98584
DOC WCCW - All Facilities	0	0	0	0	0	0	0	0	0	364,491	Gig Harbor	98332
DOC WSP - CAMPUS	0	0	0	0	187	183	174	0	0	1,396,259	Walla Walla	99362
DOT 04BA00 Wenatchee Rhq -	90	75	82	71	72	57	26	21	49	45,548	WENATCHEE	98801
DOT 04BB00 Wenatchee Rhq -	88	85	90	87	84	85	77	49	32	68,144	WENATCHEE	98801
DOT 04DE00 Berne SMF	0	0	84	81	78	83	72	65	100	25,934	LEAVENWORTH	98826

Campus Name				Site E	:UI (kBtu	ı/ft²)				Total Floor Space	City	Zip Code
cumpus Hume	2009	2010	2011	2012	2013	2014	2015	2016	2017	(Sq. Ft.)	City	Zip code
DOT 05CA00 Port Angeles Area 3	32	31	32	33	28	26	14	19	22	21,117	Port Angeles	98363
DOT 06BA00 Vancouver Area 1	0	0	0	28	26	25	24	22	24	93,103	Vancouver	98668
DOT 06BC00 SW Admin Site (Ace)	39	42	43	42	52	58	50	53	57	127,389	Vancouver	98682
DOT 08DJ00 Kelso Section Facilty (0	0	39	43	47	92	138	132	135	21,425	Kelso	98626
DOT 10DD00 Republic SMF	0	0	0	0	0	65	72	54	74	11,066	Republic	99166
DOT 11CA00 Pasco Area 3 MF	0	0	0	0	0	0	29	42	51	18,130	Pasco	99301
DOT 13CA00 Ephrata Area HQ	0	6	7	6	6	22	22	7	9	15,427	Ephrata	98823
DOT 13CB00 Electric City Smf	0	0	96	94	89	87	88	86	86	15,427	Electric City	99123
DOT 14CB00 Central Park	0	0	23	21	19	19	19	19	19	29,003	Aberdeen	98520
DOT 14DN00 Elma Smf	14	22	30	33	31	29	27	29	31	11,521	Elma	98541
DOT 17BA00 Corson	31	28	76	77	78	71	65	65	74	94,909	Seattle	98108
DOT 17BB00 Area 5 Spokane St.	0	0	57	56	49	50	47	51	68	17,397	Seattle	98134
DOT 17BM00 Dayton Ave Rhq	61	61	80	81	81	82	100	78	0	162,115	Seattle	98133
DOT 17BE00 NW Signals 7	79	110	124	125	121	117	107	114	111	19,504	Seattle	98134
DOT 17CD00 Northup Area 5 MF	0	0	58	61	64	57	54	61	68	20,027	Bellevue	98004
DOT 17CG00 Area 4 Kent Maint	0	0	142	133	137	121	118	136	153	14,682	Kent	98032
DOT 17EB00 Area 4 Enumclaw	0	0	33	32	33	32	33	29	31	10,182	Enumclaw	98022
DOT 17LA00 Seattle Ferry Term	0	3	10	32	131	111	99	100	107	50,194	Seattle	98104
DOT 18CB00 Mullenix Area 2 MF	0	0	68	66	62	60	60	56	69	23,872	PORT ORCHARD	98366
DOT 19CA00 Bullfrog Area 1 MF	37	33	33	36	40	35	31	34	37	22,726	CLE ELUM	98922
DOT 19DA00 Ellensburg SMF	0	0	0	0	0	29	62	63	79	16,234	Ellensburg	98926
DOT 19DB00 Hyak Maintenance	0	0	0	73	66	63	62	0	37	22,664	SNOQUALMIE PASS	98068
DOT 20CA00 Goldendale Area 4	0	0	0	0	0	58	53	59	64	17,216	GOLDENDALE	98620
DOT 21CB00 Chehalis AMF	0	0	0	0	43	40	38	39	0	33,910	CHEHALIS	98532
DOT 22CA00 Davenport Area 3 HO	0	0	0	0	21	58	83	89	102	12,160	DAVENPORT	99122
DOT 25CA00 Raymond Area 3 HQ	55	50	52	55	54	45	45	51	49	11,751	RAYMOND	98577
DOT 27CA00 Lakeview Area 1 MF	0	0	26	24	22	21	22	21	23	34,830	Tacoma	98499
DOT 29CA00 Area 2 Maint HQ	0	0	49	49	53	57	52	46	52	33,131	MT. VERNON	98274

Campus Name				Site E	UI (kBtu	/ft²)				Total Floor Space	City	Zip Code
campus Nume	2009	2010	2011	2012	2013	2014	2015	2016	2017	(Sq. Ft.)	City	Zip code
DOT 31CA00 Area 3 Maint. HQ	0	0	99	80	78	68	64	62	80	20,148	EVERETT	98206
DOT 31GJ00 Eastmont Field	0	0	43	42	42	37	37	44	38	21,371	Everett	98208
DOT 32BA00 Eastern Region HQ	0	0	0	0	0	105	98	96	100	109,560	Spokane	99207
DOT 32DC00 Geiger Section	0	0	0	0	77	70	59	68	79	17,895	SPOKANE	99224
DOT 32GF00 Area 1 Maint HQ/PE	0	0	0	0	0	100	79	74	91	14,305	SPOKANE	99218
DOT 33CA00 Colville Area 4 HQ	0	0	0	0	0	97	84	84	107	12,816	COLVILLE	99114
DOT 34AE00 Tumwater Materials	0	0	153	149	153	141	184	188	215	65,054	TUMWATER	98512
DOT 34BA00 Tumwater RHQ	0	0	32	29	30	28	26	27	31	114,691	TUMWATER	98504
DOT 34DL00 Mottman SMF	61	61	0	55	53	51	50	47	51	17,458	TUMWATER	98512
DOT 36CB00 Walla Walla AMF	33	0	44	62	71	73	63	61	69	20,967	WALLA WALLA	99362
DOT 37CE00 Area 1 Maint.HQ	95	56	128	128	130	124	100	113	135	21,178	BELLINGHAM	98226
DOT 37DD00 Shuksan SMF	0	0	0	0	0	51	47	48	73	17,416	GLACIER	98244
DOT 37DE00 Newhalem SMF	7	8	9	8	9	0	0	0	0	7,385	Newhalem	98267
DOT 38CB00 Colfax Maint Site	0	62	48	71	90	83	47	40	54	16,722	COLFAX	99111
DOT 39BA00 Union Gap District	26	21	23	0	51	47	49	53	53	133,188	UNION GAP	98903
DSHS Canyon View Community Fa	121	112	84	104	108	118	127	92	69	6,576	East Wenatchee	98802
DSHS EASTERN STATE HOSPITAL -	80	84	79	76	79	68	71	72	72	952,743	Medical Lake	99022
DSHS Echo Glen Children's Center	110	110	120	157	113	61	58	59	61	182,208	Snoqualmie	98065
DSHS Fircrest School DDD - CAMPI	288	302	278	295	300	305	283	320	359	440,639	SHORELINE	98155
DSHS Green Hill School Campus	152	158	220	186	128	122	169	184	168	278,365	CHEHALIS	98532
DSHS Lakeland Village Campus	188	162	151	149	171	147	144	145	156	429,519	MEDICAL LAKE	99022
DSHS Naselle Youth Camp Campus	48	118	131	131	93	66	60	66	75	125,314	NASELLE	98638
DSHS Olympic Center Campus DDI	0	86	102	70	77	72	71	0	0	93,233	BREMERTON	98312
DSHS Parke Creek Community Fac	72	71	82	76	64	68	63	64	68	10,008	ELLENSBURG	98926
DSHS Pierce SCTF/Total	135	153	179	204	153	193	197	196	196	266,434	STEILACOOM	98388
DSHS Pine Lodge OSSD - CAMPUS	0	56	23	22	25	31	26	26	27	179,355	Medical Lake	99022
DSHS Rainier School DDD - CAMPU	137	128	130	124	124	81	27	26	24	836,009	Buckley	98321
DSHS Twin River Community	101	97	106	97	0	86	76	70	72	5,944	Richland	99352

Campus Name				Site E	UI (kBtu	ı/ft²)				Total Floor Space	City	Zip Code
campus Nume	2009	2010	2011	2012	2013	2014	2015	2016	2017	(Sq. Ft.)	City	Zip code
DSHS Western State	0	0	116	120	121	117	127	134	153	1,293,311	Lakewood	98498
DSHS YAKIMA VALLEY SCHOOL DD	149	143	74	71	72	74	76	0	0	149,078	Selah	98942
DVA E Wash Cemetery-CAMPUS	0	50	80	106	109	130	99	99	113	8,276	Medical Lake	99022
DVA Spokane Veterans Home-CA	133	141	143	124	130	121	112	109	122	42,510	Spokane	99202
DVA WA Soldiers Home & Colony	0	0	0	212	217	235	171	0	183	162,287	Orting	98360
DVA Washington Veterans Home	0	0	0	172	160	174	169	0	178	324,974	Retsil	98378
ECY PADILLA BAY NATIONAL ESTU	48	49	0	0	44	43	41	42	0	29,257	MOUNT VERNON	98273
Edmonds CC - Campus	0	0	104	98	91	96	91	0	0	660,856	Lynnwood	98036
GHC Aberdeen Campus	0	0	0	36	38	45	65	69	83	282,008	Aberdeen	98520
LWTech Kirkland Campus	61	49	58	63	66	58	52	52	0	477,314	Kirkland	98034
MIL ANACORTES READINESSS CEN	0	0	15	15	27	27	22	33	0	20,130	ANACORTES	98221
MIL BOEING FIELD - CAMPUS	0	0	0	41	41	41	38	33	0	41,151	SEATTLE	98108
MIL BREMERTON READINESS CENT	0	0	57	56	0	61	0	0	0	87,707	BREMERTON	98312
MIL BUCKLEY	38	33	37	36	34	69	81	33	0	27,392	Buckley	98321
MIL CENTRALIA	0	0	0	37	45	41	37	40	0	32,613	Centralia	98531
MIL GIEGER FIELD-CAMPUS	0	0	25	64	0	66	0	0	0	77,088	SPOKANE	99224
MIL LONGVIEW READINESS CENTE	0	0	32	20	18	17	0	0	0	21,414	LONGVIEW	98632
MIL MONTESANO READINESS CEN	0	0	19	24	0	17	0	0	0	50,998	MONTESANO	98563
MIL MOSES LAKE READINESS CENT	0	0	26	26	0	31	0	0	0	28,311	MOSES LAKE	98837
MIL OLYMPIA READINESS CENTER-	0	0	23	22	21	20	0	0	0	48,857	OLYMPIA	98501
MIL PASCO READINESS CENTER-CA	0	0	33	25	28	26	0	0	0	32,910	PASCO	99301
MIL PORT ORCHARD READINESS C	0	0	35	34	0	27	0	0	0	30,695	PORT ORCHARD	98366
MIL SEATTLE READINESS CENTER-(0	0	56	52	47	45	0	46	0	89,747	SEATTLE	98119
MIL SEDRO-WOOLEY FIELD MAINT	0	0	63	68	0	47	0	0	0	8,727	SEDRO-WOOLLEY	98284
MIL SNOHOMISH READINESS CENT	0	0	71	69	0	43	0	0	0	17,302	SNOHOMISH	98290
MIL SPOKANE READINESS CENTER	0	0	67	67	0	60	0	0	0	68,387	SPOKANE	99217
MIL WALLA WALLA READINESS CE	0	0	15	10	11	18	0	0	0	58,375	WALLA WALLA	99362
MIL WENATCHEE READINESS CENT	0	0	0	0	0	45	0	0	0	23,952	WENATCHEE	98801

Campus Name				Site E	UI (kBtı	ı/ft²)				Total Floor Space	City	Zip Code
Campus Name	2009	2010	2011	2012	2013	2014	2015	2016	2017	(Sq. Ft.)	City	Zip code
MIL YAKIMA AIRPORT-CAMPUS	0	0	51	55	0	54	0	0	0	66,038	YAKIMA	98903
NSCC CAMPUS	83	71	79	72	72	73	62	55	61	618,279	SEATTLE	98103
Parks Beacon Rock Campus	0	15	14	13	0	0	0	0	0	24,923	Skamania	98648
Parks Blake Island Campus	0	9	10	8	0	0	0	0	0	47,064	Manchester	98353
Parks Cama Beach/Camano	0	21	57	49	0	0	0	0	0	43,787	Camano Island	98292
Parks Cape Disappointment	0	0	66	58	0	0	0	0	0	47,778	Ilwaco	98624
Parks Deception Pass Campus	0	0	39	37	0	0	0	0	0	82,398	Oak Harbor	98277
Parks ELC Camp Wooten Campus	0	50	0	0	0	0	0	0	0	24,998	Pomeroy	99347
Parks Fort Casey Campus	0	0	3	3	0	0	0	0	0	135,003	Coupeville	98239
Parks Fort Columbia Campus	0	0	8	7	0	0	0	0	0	125,110	Naselle	98638
Parks Fort Ebey Campus	0	0	20	0	0	0	0	0	0	20,644	Coupeville	98239
Parks Fort Flagler Campus	0	0	10	12	0	0	0	0	0	349,974	Nordland	98358
Parks Fort Simcoe Campus	0	13	14	11	0	0	0	0	0	23,248	Harrah	98952
Parks Fort Worden Campus	0	0	0	24	0	0	0	0	0	795,280	Port Townsend	98368
Parks GRG Flaming Geyser	0	49	9	7	0	0	0	0	0	22,119	Auburn	98002
Parks Illahee Campus	0	22	22	0	0	0	0	0	0	16,067	Bremerton	98310
Parks Lake Sammamish Campus	0	31	0	0	0	0	0	0	0	52,407	Issaquah	98027
Parks Lake Wenatchee Campus	0	31	32	32	0	0	0	0	0	26,690	Leavenworth	98826
Parks Lewis & Clark Campus	0	12	401	15	0	0	0	0	0	26,651	Winlock	98956
Parks Lewis & Clark Trail	0	0	0	40	0	0	0	0	0	5,323	Dayton	99328
Parks Manchester Campus	0	7	13	10	0	0	0	0	0	46,948	Port Orchard	98353
Parks Maryhill	0	120	120	117	0	0	0	0	0	9,169	Goldendale	98620
Parks Millersylvania Campus	0	46	35	81	0	0	0	0	0	49,339	Olympia	98502
Parks Moran Campus	0	0	20	26	0	0	0	0	0	42,645	Eastsound	98245
Parks Mount Spokane Campus	0	18	18	19	0	0	0	0	0	56,646	Mead	99021
Parks Ocean City	0	0	0	89	0	0	0	0	0	13,339	Hoquiam	98550
Parks Olallie/Lower Crossing	0	0	36	62	0	0	0	0	0	2,742	Issaquah	98027
Parks Olmstead Place Campus	0	38	0	0	0	0	0	0	0	26,417	Ellensburg	98926

Campus Name				Site E	UI (kBtı	u/ft²)				Total Floor Space	City	Zip Code
Campus Name	2009	2010	2011	2012	2013	2014	2015	2016	2017	(Sq. Ft.)	City	Zip couc
Parks Paradise Point	0	0	0	104	0	0	0	0	0	5,018	Ridgefield	98642
Parks Peace Arch	0	29	31	34	0	0	0	0	0	11,664	Blaine	98230
Parks Pearrygin Lake Campus	0	60	60	60	0	0	0	0	0	21,672	Winthrop	98862
Parks Penrose Point	0	0	0	32	0	0	0	0	0	6,354	Lake Bay	98349
Parks Potholes	0	0	0	73	0	0	0	0	0	9,346	Othello	99344
Parks Rainbow Falls	0	33	0	0	0	0	0	0	0	10,684	Chehalis	98532
Parks Rasar	0	0	0	83	0	0	0	0	0	9,121	Concrete	98237
Parks Riverside Campus	0	0	37	0	0	0	0	0	0	49,286	Spokane	99205
Parks Rockport	0	0	0	13	0	0	0	0	0	7,233	Rockport	98283
Parks Sacajawea	0	0	0	24	0	0	0	0	0	17,492	Pasco	99301
Parks Saint Edward Campus	0	0	55	61	0	0	0	0	0	107,809	Kenmore	98028
Parks Saltwater	0	0	0	15	0	0	0	0	0	12,853	Des Moines	98198
Parks Scenic Beach	0	0	0	41	0	0	0	0	0	11,719	Seabeck	98380
Parks Schafer	0	0	0	9	0	0	0	0	0	11,001	Elma	98541
Parks Seaquest	0	43	52	42	0	0	0	0	0	10,290	Castle Rock	98611
Parks Sequim Bay Campus	0	0	30	28	0	0	0	0	0	27,176	Sequim	98382
Parks South Whidbey	0	0	0	19	0	0	0	0	0	9,768	Freeland	98595
Parks Spencer Spit	0	0	0	16	0	0	0	0	0	6,267	Lopez Island	98261
Parks Steamboat Rock	0	0	0	77	0	0	0	0	0	18,968	Electric City	99123
Parks Sucia Island	0	0	0	12	0	0	0	0	0	6,762	Friday Harbor	98279
Parks Sun Lakes Campus	0	0	28	24	0	0	0	0	0	88,822	Coulee City	99115
Parks Twanoh	0	0	0	45	0	0	0	0	0	15,278	Union	98592
Parks Twenty-Five Mile Creek	0	0	0	18	0	0	0	0	0	12,322	Chelan	98816
Parks Twin Harbors	0	0	0	39	0	0	0	0	0	17,128	Westport	98595
Parks Wallace Falls	0	0	0	29	0	0	0	0	0	7,198	Gold Bar	98251
Parks Wenatchee Confluence	0	0	0	81	0	0	0	0	0	16,396	Wenatchee	98801
Parks Yakima Sportsman	0	0	69	66	0	0	0	0	0	9,565	East Selah	98901
Pierce Ft. Steilacoom Campus	0	0	0	94	92	68	57	63	0	478,655	Lakewood	98498

Campus Name				Site E	UI (kBtı	ı/ft²)				Total Floor Space	City	Zip Code
Campus Name	2009	2010	2011	2012	2013	2014	2015	2016	2017	(Sq. Ft.)	City	Zip code
Pierce Puyallup Campus	0	0	0	100	93	85	79	79	0	243,356	Puyallup	98374
PCC MAIN CAMPUS	23	24	33	43	40	41	40	41	0	212,051	Port Angeles	98362
RTC Campus	0	0	92	83	82	78	80	73	85	425,513	Renton	98056
SCCC MAIN CAMPUS	41	45	60	57	52	51	52	54	58	1,161,612	SEATTLE	98122
SCCC TRIDENT MARITIME CAMPUS	0	0	0	0	0	0	0	0	0	7,560	Seattle	98107
SCCC WOOD CONSTRUCTION	34	22	20	43	57	49	48	58	68	67,750	SEATTLE	98144
SPSCC Lacey Campus	0	0	0	0	0	0	29	0	25	97,623	Lacey	98503
SPSCC Main Campus	61	69	72	68	73	69	65	66	73	483,492	Olympia	98512
SSCC DUWAMISH GEORGETOWN	0	0	0	0	66	66	63	65	69	149,934	Seattle	98108
SSCC MAIN CAMPUS	53	51	90	87	86	78	76	79	74	483,000	Seattle	98106
TESC OLYMPIA MAIN CAMPUS	0	0	108	112	105	100	94	0	0	1,331,008	Olympia	98505
UW Seattle Campus Central Plant	193	183	190	187	194	0	0	0	0	13,390,514	Seattle	98195
UW Tacoma Campus	0	0	0	0	0	0	0	0	0	556,458	Tacoma	98402
Wa State School for the Blind-CAN	0	0	0	0	75	74	0	0	0	166,600	Vancouver	98661
WDFW B001 SPOKANE REGION 1 I	74	88	95	93	86	90	84	0	0	20,029	SPOKANE VALLEY	99216
WDFW B002 EPHRATA OFFICE CAI	86	76	75	94	83	0	0	0	0	9,530	EPHRATA	98823
WDFW B003 YAKIMA REGIONAL O	96	87	83	0	84	92	0	0	0	5,920	YAKIMA	98902
WDFW B006 MONTESANO OFFICE	16	44	51	53	47	0	0	0	0	11,420	MONTESANO	98563
WDFW B011 WENATCHEE DISTRIC	3	0	0	14	0	0	0	0	0	3,800	WENATCHEE	98801
WSP D1 Combined Transportation	0	0	202	194	187	192	177	182	0	36,957	Tacoma	98445
WSP D1 Thomas Neff Industrial Ce	29	47	66	59	63	59	58	60	0	69,860	Tumwater	98504
WSP D2 Fire Training Academy Car	0	0	52	49	48	45	41	41	45	74,237	SNOQUALMIE PASS	98068
WSP D3 Grandview Detachment	0	73	0	0	0	0	0	0	0	4,573	Grandview	98930
WSP D4 Spokane District 4 HQ - Ca	92	177	117	68	77	99	95	104	95	17,836	Spokane	99224
WSP D6 WENATCHEE HQ (CAMPU	0	134	143	135	104	101	120	0	0	13,000	WENATCHEE	98801
WSP D7 MARYSVILLE DISTRICT - CA	106	106	108	112	115	109	114	92	0	26,589	MARYSVILLE	98271
WSP D8 State Patrol Academy -	106	0	0	0	0	0	0	0	0	62,606	Shelton	98584
WSU Pullman	0	0	0	166	0	149	5	5	14	9,474,125	Pullman	99164

Campus Name				Site I	EUI (kBtı	u/ft²)				Total Floor Space	City	Zip Code
Campus Name	2009	2010	2011	2012	2013	2014	2015	2016	2017	(Sq. Ft.)	City	Zip code
WSU Pullman Balance of Campus	0	0	1856	1665	0	1486	0	0	93	915,334	Pullman	99164
WSU Spokane	0	0	0	0	0	212	231	279	0	741,148	Spokane	99202
WVC MAIN CAMPUS	110	114	132	117	107	95	88	0	92	254,724	Wenatchee	98801
WVC NORTH CAMPUS	0	65	0	68	66	63	0	0	52	29,208	OMAK	98841
WWU MAIN CAMPUS	0	0	0	113	111	103	0	0	0	3,002,646	Bellingham	98225
YVC Grandview Campus	43	46	54	57	77	68	47	41	43	70,040	Grandview	98944

Building Name (Owned and Leased)		Sit	e Energ	y Use II	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
building realite (Owned and Ecased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	Zip code
ATG Olympia 2425 Bristol Court	64	63	45	43	45	44	0	0	0		54,744	Olympia	98502
C: Art Studios, Classrooms, Student Union and Student Programs	0	0	0	0	0	267	126	0	0		83,150	Bellevue	98007
BC Main A Building	0	0	0	0	0	217	47	0	0		52,495	Bellevue	98007
BC Main B Building	0	0	0	0	0	300	65	0	0		89,115	Bellevue	98007
BC Main D Building	0	0	0	0	0	0	25	0	0		92,063	Bellevue	98007
BC Main E Building	0	0	0	0	0	0	124	0	0		30,745	Bellevue	98007
BC Main F Building (Greenhouse)	222	225	257	251	233	0	0	0	0		2,562	Bellevue	98007
BC Main G Building	48	47	47	38	55	0	117	0	0		49,225	Bellevue	98007
BC Main House 1	72	73	85	0	0	0	0	0	0		2,350	Bellevue	98007
BC Main House 2	56	46	51	0	0	0	0	0	0		2,140	Bellevue	98007
BC Main House 3	63	46	36	0	0	0	0	0	0		1,840	Bellevue	98007
BC Main House 4	85	75	82	0	0	0	0	0	0		3,070	Bellevue	98007
BC Main House 5	86	78	90	0	0	0	0	0	0		2,353	Bellevue	98007
BC Main House 6	71	73	76	0	0	0	0	0	0		2,935	Bellevue	98007
BC Main House 17	0	6	13	0	0	0	0	0	0		1,370	Bellevue	98007
BC Main K Building	18	14	18	14	20	0	0	0	0		19,280	Bellevue	98007
BC Main L Building	0	0	0	0	0	165	77	0	0		45,000	Bellevue	98007
BC Main M Building	34	39	26	23	34	0	0	0	0		7,500	Bellevue	98007
BC Main N Building	59	57	62	68	77	490	136	0	0		32,801	Bellevue	98007
BC Main Q Building	45	39	43	42	44	134	58	0	0		23,000	Bellevue	98007
BC Main R Building	0	0	1	1	1	78	32	0	0		61,757	Bellevue	98007
BC Main S Building	162	151	145	147	152	353	87	0	0		64,238	Bellevue	98007
BC North V Building	0	0	52	52	57	0	53	0	0		67,500	Bellevue	98007
BIIA Olympia 2430 Chandler Court	64	65	67	54	47	44	0	0	0		49,429	Olympia	98502
BTC Building A	193	201	197	186	201	196	155	0	0		11,535	Bellingham	98225
BTC Building G	0	0	0	108	106	96	73	0	0		17,197	Bellingham	98225
BTC Building H	33	25	28	24	20	21	22	0	0		9,158	Bellingham	98225
BTC Building J	27	22	27	23	22	22	15	0	0		11,558	Bellingham	98225

Building Name (Owned and Leased)		Sit	e Energ	y Use lı	ntensity	(EUI ir	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
January Name (Owned and Leased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	2.6 code
BTC Building K	0	42	52	43	48	35	34	0	0		4,302	Bellingham	98225
BTC Building M	23	19	80	37	18	18	13	0	0		15,954	Bellingham	98225
BTC Building T	23	21	29	31	24	41	22	0	0		16,789	Bellingham	98225
BTC Building U	16	10	11	8	9	9	11	0	0		9,495	Bellingham	98225
BTC Campus Center	0	0	0	44	47	37	45	0	0		68,093	Bellingham	98225
BTC Haskell Center	31	25	30	28	28	21	21	0	0		30,742	Bellingham	98225
BTC Marine Drive Annex	25	13	17	14	12	6	6	0	0				
BTC Morse Center	69	68	78	60	64	56	45	0	0		50,065	Bellingham	98225
BTC Perry Center	0	0	0	0	0	51	55	0	0		7,823	Bellingham	98225
CBC-Athletic Support Bldg	0	0	0	18	22	0	0	0	0		5,414	Pasco	99301
CBC-Business	0	0	25	26	27	0	0	0	0		22,500	Pasco	99301
CBC-Center for Career & Technical Education	0	0	189	166	178	0	0	0	0		72,241	Paco	99301
CBC-CH2MHILL Education Center	132	129	125	107	104	0	0	0	0		35,000	Pasco	99301
CBC-Faculty House	37	37	49	38	46	0	0	0	0		1,881	Pasco	99301
CBC-Foundation	81	78	87	80	89	0	0	0	0		3,000	Pasco	99301
CBC-Greenhouse	217	191	237	283	255	0	0	0	0		1,612	Pasco	99301
CBC-Gym	31	32	49	65	69	0	0	0	0		41,219	Pasco	99301
CBC-Health Science Center	58	55	59	59	67	0	0	0	0		66,000	Richland	99352
CBC-HUB	45	41	42	41	41	0	0	0	0		67,695	Pasco	99301
CBC-Industrial 2	14	27	22	19	17	0	0	0	0		5,662	Pasco	99301
CBC-Industrial 3	38	25	16	23	40	0	0	0	0		6,343	Pasco	99301
CBC-Lee R Thornton Ctr	180	173	189	169	176	0	0	0	0		128,166	Pasco	99301
CBC-North Classroom	70	60	61	55	58	0	0	0	0		6,500	Pasco	99301
CBC-Observatory	31	31	37	30	30	0	0	0	0		1,000	Pasco	99301
CBC-Science	12	15	17	8	7	0	0	0	0		26,500	Pasco	99301
CBC-Vocational	0	0	20	10	12	0	0	0	0		41,383	Pasco	99301
CC1/CC2	79	79	60	0	0	0	0	0	0		111,500	Bothell	98011
CC3 GLA	0	77	55	0	0	0	0	0	0		54,006	Bothell	98011

Building Name (Owned and Leased)		Sit	e Energ	y Use II	ntensity	(EUI ir	kBtu/f	ft²)		Energy Star Score	Total Floor Space	City	Zip Code
building Nume (owned and seased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	Zip code
CCS 171-000 SCC Campus	0	92	104	89	0	80	0	0	0		947,622	Spokane	99217
CCS 172-000 SFCC Campus	0	95	110	97	0	94	0	0	0		591,956	Spokane	99224
CCS 172-010 Maintenance	0	6	6	5	0	5	5	5	5		17,452	Spokane	99224
CLARK @ TOWN PLAZA CENTER (Leased)	0	0	42	34	0	0	0	0	0		26,026	VANCOUVER	98661
CLARK MAIN CAMPUS	0	0	60	58	60	58	55	59	69		791,690	VANCOUVER	98663
CLARK SATELLITE @ CTC	0	0	57	58	55	55	54	53	53		69,928	VANCOUVER	98663
Commerce Bldg 4	0	0	92	76	73	65	68	73	78	81	30,462	Olympia	98504
Commerce Bldg 5	0	0	63	65	66	64	62	61	69	84	40,616	Olympia	98504
CPTC MAIN CAMPUS	87	79	71	65	61	60	62	0	0				
CPTC SOUTH HILL CAMPUS	66	60	56	58	59	54	38	39	0		59,833	PUYALLUP	98374
Criminal Justice Training Commission-CAMPUS	0	0	58	59	59	57	58	65	0		180,162	BURIEN	98148
CTS 1500 Jefferson CAMPUS looked it up (downldSH # wrong)	0	0	0	0	55	125	144	102	104		383,202	Olympia	98501
CTS 1500 Jefferson BLDG energy use from WR not incl garage	0	0	0	0	55	125	144	46	50	85	240,594	Olympia	98501
CTS 1500 Jefferson DATA CTR energy use not entered in PM	0	0	0	0	55	125	144	0	0		138,166	Olympia	98501
CWU Main Aquatics Facility	0	203	271	244	257	0	0	0	0		25,670	Ellensburg	98926
CWU Main Aviation Training Center	0	0	69	47	47	54	53	0	0		4,562	Ellensburg	98926
CWU Main Barge Hall	0	0	48	49	59	0	0	0	0		53,441	Ellensburg	98926
CWU Main Barto Hall	0	0	0	0	50	51	50	0	0		121,456	Ellensburg	98926
CWU Main Botany Greenhouse	0	67	83	87	90	0	0	0	0		4,086	Ellensburg	98926
CWU Main Bouillon Hall	0	0	61	64	61	0	0	0	0		72,504	Ellensburg	98926
CWU Main Brooklane Well	0	345	361	114	123	0	0	0	0		1,740	Ellensburg	98926
CWU Main Chimpanzee & Human Institute	0	132	226	204	226	0	0	0	0		15,445	Ellensburg	98926
CWU Main Dean Hall	0	66	62	66	84	87	118	0	0		79,095	Ellensburg	98926
CWU Main Grounds Storage	0	81	83	81	92	0	0	0	0		13,347	Ellensburg	98926
CWU Main Health Center	0	69	79	71	71	0	0	0	0		11,527	Ellensburg	98926
CWU Main Hebeler Hall	0	37	68	67	67	0	0	0	0		51,868	Ellensburg	98926
CWU Main Hogue Hall	0	0	0	0	151	188	170	0	0		66,454	Ellensburg	98926
CWU Main Language & Literature Bldg.	0	42	74	74	100	0	0	0	0		52,904	Ellensburg	98926

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	n kBtu/f	ft²)		Energy Star Score	Total Floor Space	City	Zip Code
January rume (owned and zeased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	2.6 6646
CWU Main Lind Hall	0	50	73	24	55	0	0	0	0		44,380	Ellensburg	98926
CWU Main McConnell Hall	0	54	99	107	97	0	0	0	0		49,723	Ellensburg	98926
CWU Main McIntyre Music Building	0	0	104	107	97	0	0	0	0		68,920	Ellensburg	98926
CWU Main Michaelsen Hall	0	47	80	70	66	0	0	0	0		61,088	Ellensburg	98926
CWU Main Mitchell Hall	0	69	113	120	132	0	0	0	0		26,220	Ellensburg	98926
CWU Main Nicholson Pavilion	0	47	100	109	92	0	0	0	0		100,062	Ellensburg	98926
CWU Main Psychology Building	0	70	117	89	56	0	0	0	0		75,064	Ellensburg	98926
CWU Main Purser Hall	0	46	73	70	70	0	0	0	0		28,092	Ellensburg	98926
CWU Main Randall Hall	0	82	132	118	110	0	0	0	0		81,976	Ellensburg	98926
CWU Main Science Building	0	98	139	139	129	0	0	0	0		155,307	Ellensburg	98926
CWU Main Shaw Smyser Hall	0	78	106	102	0	0	0	0	0		52,000	Ellensburg	98926
DEL Olympia 1110 Jefferson St. SE	0	0	41	45	46	49	50	52	52	87	24,873	Olympia	98501
Dept of Retirement Systems	0	0	62	62	62	64	68	59	60	77	57,441	Tumwater	98501
Dept of Social & Health Services	0	0	65	69	68	66	64	61	67	69	54,984	Seattle	98122
Dept of Social & Health Services (WSDSHS)	57	56	58	60	62	57	44	47	0		40,738	Seattle	98118
DES Cap Camp 721 Columbia	4	7	9	9	18	57	35	17	11		3,169	Olympia	98504
DES Cap Camp Governors Mansion	0	0	1	1	1	17	23	39	0		21,400	Olympia	98504
DES Cap Camp Transportation	0	0	0	66	82	81	83	0	0		204,767	Olympia	98504
DES Cap Campus Employment Security Department	0	0	0	61	70	67	0	0	0		93,200	Olympia	98504
DES Kelso	23	23	367	14	31	29	37	37	0		60,308	Kelso	98626
DES Olympia Ayer Press House	0	0	96	97	94	88	90	79	87		3,727	Olympia	98504
DES Olympia Capitol Court	0	0	81	77	80	56	50	48	0		40,948	Olympia	98504
DES Olympia Capitol Park Bldg	0	0	0	0	0	0	0	0	0		57,500	Olympia	98504
DES Olympia Carlyon Press House	0	0	59	52	49	40	38	40	47	68	5,600	Olympia	98504
DES Olympia Consolidated Mail Svcs	0	0	72	51	51	45	45	0	0		37,142	Olympia	98501
DES Olympia Heritage Park Bldg	0	0	59	58	54	40	42	40	52		2,048	Olympia	98504
DES Olympia Interpretive Center	0	0	40	23	23	37	33	21	35		757	Olympia	98504
DES Olympia James M Dolliver Bldg	0	0	97	89	81	78	75	70	0		23,385	Olympia	98504

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
January Name (Owned and Leased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	J.,	Lip couc
DES Olympia Old Capitol Bldg	0	0	78	63	59	56	52	52	60	43	120,500	Olympia	98504
DES Olympia Perry St Child Care Ctr	0	0	47	47	47	45	46	46	52		7,138	Olympia	98504
DES Olympia Pro Arts Bldg	0	0	32	12	21	21	28	26	0		11,243	Olympia	98504
DES Olympia State Farm Bldg	0	0	0	0	30	62	65	100	0		1,539	Olympia	98504
DES Olympia Union Ave Bldg	0	0	83	88	62	49	48	60	0		12,900	Olympia	98504
DES Olympia Washington Street	0	0	69	66	68	59	58	1866	0		14,580	Olympia	98504
DES Seattle Alaska St. Building	0	0	97	101	94	61	58	66	82	64	22,364	Seattle	98118
DES Tacoma Rhodes - Broadway Bldg	0	0	0	0	0	0	0	0	0		125,058	Tacoma	98402
DES Tacoma Rhodes - Market Bldg	0	0	0	0	0	0	0	0	64	12	111,275	Tacoma	98402
DES Tumwater Central Stores	0	0	17	16	18	17	19	25	0		56,550	Tumwater	98501
DES Tumwater Isabella Bush Records Ctr	0	0	65	67	57	48	33	0	0		47,200	Tumwater	98504
DES Tumwater Modular Building (High Bay)	0	0	237	235	236	238	230	256	0		57,290	Tumwater	98504
DFI HQ	55	57	55	49	51	48	47	46	50	87	50,000	Tumwater	98501
DFW BL005 VANCOUVER REGIONAL OFFICE (BL005-S1)	0	0	0	56	64	61	0	0	0		25,782	VANCOUVER	98661
DOA Chelan	60	60	64	57	53	55	56	60	0		960	Chelan	98816
DOA Cleveland Lab	48	63	78	47	66	74	71	79	72		15,057	Tumwater	98512
DOA Colfax	36	34	34	46	50	48	45	47	52		3,200	Colfax	99111
DOA Kent	14	10	11	13	11	8	169	12	13		2,032	Kent	98032
DOA Moses Lake	40	65	64	51	60	66	47	46	50		922	Moses Lake	98837
DOA Othello	86	74	78	83	92	73	73	75	57		923	Othello	99344
DOA Pasco 2	28	56	79	68	62	64	52	63	84		2,352	Pasco	99301
DOA Spartina Warehouse 1	0	0	0	0	12	28	31	32	39		2,500	Olympia	98501
DOA Spartina Warehouse 2	0	0	0	0	18	31	32	34	41		2,500	Olympia	98501
DOA Spokane 3	57	68	96	91	89	76	81	81	93		3,026	Spokane	99204
DOA Tumwater Metrology	67	66	62	52	54	47	45	49	96		3,384	Tumwater	98512
DOA Wenachee	0	0	53	57	60	63	57	0	0		4,600	Wenatchee	98802
DOA Yakima	0	0	9	9	12	83	136	142	144		49,891	Yakima	98902
DOC BWR - All Facilities	0	0	0	0	0	0	118	132	128		25,140	SPOKANE	99201

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
building frame (owned and zeaseu)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	I.p couc
DOC CI Warehouse/ HQ	0	0	86	91	62	53	50	50	57		39,000	Tumwater	98501
DOC ECHWR - All Facilities	0	0	0	0	0	0	102	95	105		16,628	SPOKANE	99204
DOC ELGB	78	79	81	77	78	76	66	70	66	96	226,266	Tumwater	98501
DOC Leased Spokane Broadway Field Office	0	0	0	0	0	47	0	0	0		21,501	Spokane	99201
DOC Leased Spokane CJC	0	0	0	0	77	74	63	66	75	60	15,786	Spokane	99220
DOC Leased SWRBO	0	0	77	79	74	66	73	76	77	72	18,104	Lacey	98503
DOH TUMWATER ARAB RD WAREHOUSE	0	0	54	51	48	0	0	0	0		12,000	Tumwater	98504
DOH TUMWATER Point Plaza East	18	48	50	55	48	46	46	55	52	94	93,509	Tumwater	98501
DOH TUMWATER Town Center 1	0	45	46	45	47	45	40	44	40	94	99,621	Tumwater	98504
DOH TUMWATER Town Center 2	0	66	68	68	64	57	61	55	44	93	130,720	Tumwater	98504
DOL ANACORTES 1005 COMMERCIAL ST STE C D	60	67	145	0	0	0	0	0	0		1,965	ANACORTES	98221
DOL ARLINGTON 3704 172ND ST NE SPC K12	51	34	37	37	59	63	0	0	0		5,931	ARLINGTON	98223
DOL BELLINGHAM 4180 CORDATA PKWY	54	58	152	0	0	0	0	0	0		6,157	BELLINGHAM	98226
DOL BREMERTON 1550 NE RIDDELL RD STE M N O	0	0	209	0	0	0	0	0	0		5,760	BREMERTON	98310
DOL CENTRALIA 2424 REYNOLDS RD	39	37	0	0	0	0	0	0	0		3,963	CENTRALIA	98531
DOL CLARKSTON 603 3RD ST	51	68	60	68	74	70	67	68	84		2,026	CLARKSTON	99403
DOL ELLENSBURG 607 E MOUNTAIN VIEW AVE	124	112	116	98	88	88	84	89	100		2,077	ELLENSBURG	98926
DOL EPHRATA 1070 BASIN SW STE B C	70	68	63	69	58	62	59	58	57		2,000	EPHRATA	98823
DOL EVERETT 5313 EVERGREEN WAY	99	96	180	167	157	0	0	0	0		7,940	EVERETT	98203
DOL FEDERAL WAY 1617 S 324TH ST	222	174	242	244	240	226	0	0	0		5,704	FEDERAL WAY	98003
DOL GOLDENDALE 203 E MAIN	84	91	90	90	58	55	59	58	66		1,000	GOLDENDALE	98620
DOL HOQUIAM 719 8TH ST	53	75	97	78	85	71	61	65	77		4,891	HOQUIAM	98550
DOL ILWACO 116 1ST AVE	76	76	64	46	41	45	29	29	0		1,157	ILWACO	98624
DOL KELSO 214 S KELSO DR	85	81	106	80	73	65	55	0	0		4,327	KELSO	98626
DOL KENT 25410 74TH AVE S	70	69	71	66	57	0	0	0	0		5,360	KENT	98032
DOL LACEY 645 WOODLAND SQUARE LP SE	75	58	120	0	0	0	0	0	0		5,746	LACEY	98503
DOL MORTON 340 MORTON RD	89	70	55	40	56	58	62	57	57		1,200	MORTON	98356
DOL MOSES LAKE 1007 W BROADWAY	90	93	111	97	123	111	76	72	0		3,778	MOSES LAKE	98837

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
building Name (Owned and Ecased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	zip couc
DOL OAK HARBOR 656 SE BAYSHORE DR	0	0	27	27	25	23	23	26	31		3,199	OAK HARBOR	98277
DOL OLYMPIA 2000 4TH AVE W BLACK LAKE	47	40	136	41	40	38	39	43	48	66	24,875	OLYMPIA	98504
DOL OLYMPIA 2424 BRISTOL COURT SW	40	37	101	35	37	39	41	37	39	78	17,902	OLYMPIA	98502
DOL OLYMPIA 405 & 421 BLACK LAKE BLVD SW	54	52	55	52	53	0	0	0	0		71,832	OLYMPIA	98502
DOL OLYMPIA 405 BLACK LAKE 2	52	50	52	52	53	53	55	48	44	81	46,957	OLYMPIA	98502
DOL Olympia 421 Black Lake Building 1	0	0	62	58	61	59	59	58	67	71	24,875	OLYMPIA	98502
DOL OMAK 646 OKOMA DR	27	28	23	22	19	20	19	21	21		2,301	OMAK	98841
DOL OROVILLE 821 APPLEWAY	56	48	38	37	30	30	28	31	0		830	OROVILLE	98844
DOL PORT ANGELES 228 W 1ST ST STE M N	0	0	46	42	41	37	42	43	0		2,451	PORT ANGELES	98362
DOL PORT TOWNSEND 2300 S PARK AVE	63	66	61	52	50	48	49	48	0		1,250	PORT	98368
DOL POULSBO 19045 HWY 305 & LINCOLN HILL R SUITE 140	72	57	48	0	0	0	0	0	0		3,222	POULSBO	98370
DOL PULLMAN SOUTH 970 GRAND AVENUE	154	145	153	165	165	154	139	140	0		1,367	PULLMAN	99163
DOL PUYALLUP 733 RIVER RD	68	77	77	0	0	0	0	0	0		5,737	PUYALLUP	98371
DOL RENTON 1314 UNION AVE NE	84	71	68	0	0	0	0	0	0		5,223	RENTON	98056
DOL SEATTLE 8830 25TH AVE SW	0	0	0	76	69	0	0	66	0		6,147	SEATTLE	98106
DOL SHELTON 2511 OLYMPIC HIGHWAY N SUITE 100	42	54	60	50	53	56	50	52	0		2,784	SHELTON	98584
DOL SPOKANE 6519 N LIDGERWOOD ST	0	97	0	0	0	0	0	0	0		5,669	SPOKANE	99208
DOL SPOKANE VALLEY 12801 E SPRAGUE AVE STE C D E	36	0	0	0	0	0	0	0	0		4,950	SPOKANE VALLEY	99216
DOL TACOMA 6402 YAKIMA AVE	53	63	56	48	46	48	46	46	0		5,800	TACOMA	98424
DOL TUMWATER 8005 RIVER DR SE	30	26	30	33	36	33	28	32	36	87	42,427	TUMWATER	98501
DOL UNION GAP 2725 RUDKIN RD	187	189	177	165	190	198	220	0	0		10,031	UNION GAP	98903
DOL VANCOUVER 1301 NE 136TH AVE	0	77	82	105	96	96	88	85	0		9,406	VANCOUVER	98684
DOL VANCOUVER NE 117TH AVE STE 2730	0	35	55	69	62	66	53	65	0		5,822	VANCOUVER	98682
DOL WALLA WALLA 145 JADE ST	0	23	55	67	64	67	61	75	0		2,899	WALLA WALLA	99362
DOL WENATCHEE 325 N CHELAN AVE	62	54	45	50	46	50	52	50	0		4,250	WENATCHEE	98801
DOL WHITE SALMON 156 NE CHURCH ST	77	66	69	67	61	54	54	0	0		1,191	WHITE SALMON	98672
DOR 6300 Linderson Bldg	110	106	109	105	98	95	91	89	92	84	53,936	Tumwater	98501
DOR 6500 Linderson Bldg	43	41	41	39	42	0	51	53	58	77	96,103	Tumwater	98501

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
ballating Natific (Owned and Leased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	Zip code
DOR Capital Plaza	66	67	73	74	72	69	68	0	39		58,845	Olympia	98501
DOR Vancouver Field Office	0	0	0	0	0	56	53	51	0		12,580	Vancouver	98662
DOT 08VC01 Forest Learning Center	0	0	0	0	0	0	39	36	0		10,883	Toutle	98649
DOT 10DD01 Republic Maintenance Shed	132	25	0	0	0	0	0	0	0		7,127	Republic	99166
DOT 17BB01 Spokane St. Administratio	89	88	97	102	81	89	91	86	91		3,421	Seattle	98134
DOT 17DN01 Camp Mason Maintenance Bu	55	48	64	55	57	49	51	59	62		10,293	North Bend	98045
DOT 17LA01 Seattle Main Bldg	5	7	12	39	163	139	0	0	0		40,263	Seattle	98104
DOT 18LA00 Bainbridge Ferry Terminal	0	0	90	86	86	90	98	82	94		17,333	Bainbridge Island	98110
DOT 18LB00 Bremerton Ferry Trm Site	3046	3198	0	0	0	0	0	0	0		1,000	Bremerton	98310
DOT 18LB01 Bremerton Ferry Terminal	4	0	0	0	0	0	0	0	0		7,206	Bremerton	98310
DOT 18LG00 Eagle Harbor	0	0	228	181	155	169	190	189	177		1,000	Bainbridge Island	98110
DOT 19DA01 Ellensburg Maintenance Bu	24	18	0	0	0	49	105	108	135		9,510	Ellensburg	98926
DOT 19DA05 Ellensburg Maintenance An	0	0	0	0	0	0	0	0	0		5,644	Ellensburg	98926
DOT 21CB01 Chehalis Pe/Area Office	161	0	0	0	0	0	0	0	0		8,598	Chehalis	98532
DOT 21DK01 White Pass S.F. Office/Sh	70	0	0	0	60	100	71	87	141		14,579	White Pass	99999
DOT 24CB01 Okanogan AMF	58	53	57	53	51	55	51	48	60		26,750	Okanogan	98840
DOT 27GH01 PIERCE COUNTY PEO (OBC)	0	0	0	0	0	52	53	57	47	55	13,731	FIFE	98424
DOT 32BA02 Eastern Region P.E. Stora	0	0	0	0	0	15	15	14	15		4,210	Spokane	99207
DOT 32BA08 Eastern Region HQ. Materi	0	0	0	0	0	128	0	0	0		7,967	Spokane	99207
DOT 32BA11 Eastern Region Veh. Shop	0	115	111	98	96	85	79	89	103		26,525	Spokane	99207
DOT 32BA12 Eastern Region HQ Pits & Quarry Office	0	0	0	0	0	76	74	74	107		781	Spokane	99207
DOT 32BA17 Eastern Region Real Estat	72	63	59	66	61	61	57	60	59		4,897	Spokane	99207
DOT 32BB02 Eastern Region HQ. Signal	26	7	0	0	0	0	0	0	0		7,440	unknown	99207
DOT 37DD01 Area 1 Shuksan	83	47	0	0	0	0	0	0	0		10,974	Glacier	98244
DOT 37GB01 Bellingham PEO	60	29	113	113	105	76	0	0	0		10,096	Bellingham	98226
DOT 39CB02 Area 2 Maintenance Shop	205	0	0	0	0	0	0	0	0		9,902	Yakima	98901
DSHS ABERDEEN DCFS	0	0	0	0	0	0	0	0	37	95	35,918	ABERDEEN	98520
DSHS ARLINGTON DCFS	51	45	46	46	49	50	59	41	37	93	31,394	ARLINGTON	98223

Building Name (Owned and Leased)		Sit	e Energ	y Use lı	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
January Name (Owned and Ecosca)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	I.p code
DSHS ARLINGTON SMOKEY POINT CSO	76	65	93	80	74	67	63	56	0		18,836	ARLINGTON	98223
DSHS Auburn CSO	56	53	55	54	58	54	48	49	56	58	8,741	Auburn	98002
DSHS BELLINGHAM CSO - LEASED	63	61	60	59	66	66	0	0	0		29,389	BELLINGHAM	98226
DSHS BREMERTON CSO (OWNER PAYS UTILITIES)	24	17	17	17	15	17	0	0	0		30,320	BREMERTON	98312
DSHS Centennial Place I	0	55	53	54	0	0	0	0	0		152,987	Tacoma	98405
DSHS Centennial Place II	0	48	47	50	0	0	0	0	0			Tacoma	98405
DSHS CENTRALIA DCFS	28	27	27	27	29	27	26	24	26	98	19,292	CENTRALIA	98531
DSHS CLARKSTON CSO	46	46	48	47	52	50	44	42	49	93	14,800	CLARKSTON	99403
DSHS Colville CSO	84	75	78	88	88	95	86	77	92	77	17,836	Colville	99114
DSHS EAST WENATCHEE DCS	9	45	0	0	0	0	0	0	0		12,870	EAST	98802
DSHS ELLENSBURG CSO	65	72	135	120	134	133	134	144	0		15,732	ELLENSBURG	98926
DSHS EVERETT CSO	0	0	47	51	50	50	47	50	53	62	111,908	EVERETT	98201
DSHS EVERETT DCS (LEASE CLOSED 2011)	79	73	0	0	0	0	0	0	0		47,662	EVERETT	98201
DSHS FEDERAL WAY CSO	79	71	91	65	64	55	56	46	51	91	22,590	FEDERAL WAY	98003
DSHS FORKS CSO	0	33	32	31	32	30	27	25	26	96	7,326		98331
DSHS KENNEWICK CSO - LEASED	66	70	69	71	76	73	23	56	65	77	23,067	KENNEWICK	99336
DSHS KENNEWICK HCS	37	29	15	27	27	22	19	20	20	100	26,150	KENNEWICK	99336
DSHS KENT CSO	57	50	57	51	56	57	0	0	0		62,443	KENT	98032
DSHS LACEY BLAKE EAST	65	54	58	53	47	49	52	58	57	77	54,788	LACEY	98503
DSHS LACEY BLAKE WEST	58	47	53	47	44	46	50	54	55	79	54,788	LACEY	98503
DSHS LACEY CHARLES E REED ADSA (LEASE CLOSED)	54	56	0	0	0	0	0	0	0		61,091	LACEY	98503
DSHS LONG BEACH CSO	48	55	51	45	45	48	47	50	44	68	10,280	LONG BEACH	98631
DSHS MONROE CSO	0	0	0	0	0	0	0	45	31	95	18,560	MONROE	98272
DSHS MOSES LAKE CSO - LEASED CLOSED	87	73	78	72	83	86	0	0	44	54	25,307	MOSES LAKE	98837
DSHS MOUNT VERNON CSO - LEASED	60	56	58	57	59	54	51	56	57	89	53,633	MOUNT VERNON	98273
DSHS Newport CSO	0	0	0	0	0	0	0	0	89	20	7,744	Lakewood	98498
DSHS Oakridge Community Facility JRA	47	50	87	87	92	87	92	102	119	17	7,744	Lakewood	98498
DSHS OLYMPIA CHERRY STREET HRSA (LEASE CLOSED 2011)	73	62	0	0	0	0	0	0	0		161,200	OLYMPIA	98501

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	/ (EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
building Nume (Owned and Leased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	Zip code
DSHS OLYMPIA DCS	92	87	70	68	69	67	67	65	63	72	70,000	OLYMPIA	98501
DSHS Olympia-Lacey DCS (LEASE CLOSED 2012)	46	44	44	36	16	0	0	0	0		27,000	Olympia	98516
DSHS Olympia-Lacey ESA/CATS	52	67	70	58	51	49	46	46	0		16,158	Olympia	98516
DSHS PORT ANGELES CSO	0	29	29	27	28	25	25	26	26	98	27,906	PORT ANGELES	98362
DSHS PORT ANGELES HCS	0	0	0	0	0	0	0	0	37	83	5,276	PORT ANGELES	98362
DSHS PORT TOWNSEND CSO	43	34	37	34	34	35	31	28	27	96	12,539	PORT	98368
DSHS PUYALLUP VALLEY CSO	55	50	57	53	52	61	61	58	55	85	27,361	PUYALLUP	98371
DSHS RICHLAND DCFS - LEASED	21	36	29	35	36	35	29	31	33	100	25,138	RICHLAND	99352
DSHS SEATTLE CAPITOL HILL CSO	63	61	0	0	0	0	0	0	0		55,490	SEATTLE	98122
DSHS SEATTLE FIRST & KING CSD (OWNER PAYS UTILITIES)	25	47	0	0	0	0	0	0	0		81,557	SEATTLE	98104
DSHS SEATTLE RAINIER SOUTH CSO	0	56	0	0	0	0	0	0	0		40,738	SEATTLE	98118
DSHS SEATTLE SCC-King SCTF	0	75	37	34	39	43	40	38	35	83	14,960	Seattle	98134
DSHS SHELTON CSO	61	54	73	75	76	78	71	66	40	88	20,580	SHELTON	98584
DSHS SPOKANE NORTH CSO (LEASE CLOSED)	36	50	51	33	24	0	0	0	0		35,000	SPOKANE	99208
DSHS Spokane DCS (OWNER PAYS UTILITIES)	0	0	0	0	0	0	0	0	48	94	31,069	Spokane	99201
DSHS TACOMA CENTENNIAL 1	0	55	53	55	56	65	74	69	67	73	152,926	TACOMA	98405
DSHS TACOMA CENTENNIAL 2 (OWNER PAYS UTILITIES 2014)	0	48	47	50	45	0	0	0	0		86,549	TACOMA	98405
DSHS Tacoma DDD	0	0	0	0	0	0	0	0	40		1,970	Tacoma	98402
DSHS TACOMA PIERCE SOUTH CSO	79	71	71	75	107	67	70	67	68	81	30,000	TACOMA	98404
DSHS TOPPENISH DCFS - LEASED	64	59	63	59	57	78	120	116	126	10	10,164	TOPPENISH	98948
DSHS TUMWATER CSO (OWNER PAYS UTILITIES)	44	40	38	33	36	37	35	31	32	97	74,131	TUMWATER	98501
DSHS TUMWATER DDDS	78	76	69	64	64	64	60	58	61	72	49,984	TUMWATER	98501
DSHS Tumwater Main Warehouse	14	20	0	0	0	0	0	0	0		60,000	Tumwater	98501
DSHS VANCOUVER DCFS	77	0	0	39	40	40	39	36	38	99	34,688	VANCOUVER	98660
DSHS WALLA WALLA CSO	45	56	53	54	54	51	56	37	13	100	21,048	WALLA WALLA	99362
DSHS WALLA WALLA DCFS - LEASED	50	39	51	53	83	94	73	0	0		13,720	WALLA WALLA	99362
DSHS WAPATO CSO - LEASED	67	61	62	62	62	0	0	0	0		22,779	WAPATO	98951
DSHS WENATCHEE CSO - LEASED	42	34	48	38	39	39	32	0	0		28,383	WENATCHEE	98801

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	,	
DSHS YAKIMA JRA (LEASE CLOSED MAY 2011)	84	75	0	0	0	0	0	0	0		14,280	YAKIMA	98902
DVA Operations Headquarters	51	56	53	45	48	46	41	43	42	84	24,024	Olympia	98501
ECY Bellingham Field Office	46	34	37	36	41	56	44	39	42		12,360	Bellingham	98229
ECY Central Regional Office	0	0	0	0	0	0	0	39	52	91	44,682	Yakima	98902
ECY Eastern Regional Office	62	63	57	48	50	50	47	55	46	98	45,000	Spokane	99205
ECY Lacey HQ	0	0	71	56	54	54	56	48	51	95	323,000	Olympia	98504
ECY Northwest Regional Office	50	48	49	46	47	45	46	49	52	76	60,423	Bellevue	98008
ECY Richland Nuclear Waste Office	0	0	0	0	0	0	43	42	49	80	21,958	Richland	99354
EdmondsCC - Alderwood	0	0	42	38	36	37	34	31	30		22,050	Lynnwood	98036
Edmonds CC - Central Utility Plant (UTY)	0	0	5359	4942	4393	4475	4242	3883	0		6,932	Lynnwood	98036
EdmondsCC - Brier	0	0	67	64	60	75	71	53	48		73,924	Lynnwood	98036
Edmonds CC - Cedar Building (CDR)	0	0	56	62	65	70	67	56	51	34	32,736	Lynnwood	98036
EdmondsCC - Center for Families (CFF)	0	0	83	89	108	102	106	79	82		15,542	Lynnwood	98036
EdmondsCC - Clearview Building (CLA)	0	0	50	60	72	41	44	53	59		14,000	Lynnwood	98036
EdmondsCC Main Conference Center	0	0	43	44	49	0	0	0	0		12,270	Lynnwood	98036
Edmonds CC - Gateway Hall (GWY)	0	0	0	20	32	53	54	42	48		32,239	Lynnwood	98036
Edmonds CC - Hort. Greenhouse (HGH)	0	0	513	317	330	384	318	310	318		4,452	Lynnwood	98036
Edmonds CC - Lynnwood Hall (LYN)	0	0	47	47	41	42	34	19	16		90,960	Lynnwood	98036
Edmonds CC - Maltby Building (MAB)	0	0	34	34	36	37	33	18	23		8,046	Lynnwood	98036
Edmonds CC - Meadowdale Hall (MDL)	0	0	44	46	41	40	37	34	36		36,100	Lynnwood	98036
Edmonds CC - Mill Creek Hall (MIC)	0	0	36	36	33	30	29	31	28		19,380	Lynnwood	98036
Edmonds CC - Monroe Hall (MON)	0	0	52	55	52	49	45	44	43		10,608	Lynnwood	98036
Edmonds CC - Mountlake Terrace Hall (MLT)	0	0	36	33	34	38	35	32	32		60,401	Lynnwood	98036
Edmonds CC - Mukilteo Hall (MUK)	0	0	44	37	38	44	43	33	29		67,279	Lynnwood	98036
Edmonds CC - Seaview Hall (SEA)	0	0	28	32	34	37	37	37	38		30,100	Lynnwood	98036
Edmonds CC - Snohomish Hall (SNH)	0	0	37	38	37	34	34	35	33		50,400	Lynnwood	98036
Edmonds CC - Snoqualmie Hall (SQL)	0	0	43	39	39	45	40	0	0		50,538	Lynnwood	98036
Edmonds CC - Woodway Hall (WWY)	0	0	63	60	44	45	50	46	52		25,782	Lynnwood	98036

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
banding radine (Owned and Ecasea)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	Zip Code
ESD Aberdeen WorkSource(50%)	89	96	88	82	72	0	0	0	0		9,219	Aberdeen	98520
ESD Auburn WorkSource	53	55	0	0	0	0	0	0	0		21,060	Auburn	98002
ESD Distribution Cntr	0	0	13	13	20	24	24	23	30	42	22,073	Tumwater	98516
ESD HQ 640 Bldg.(97%)	82	84	75	76	70	0	0	0	0		82,149	Lacey	98503
ESD HQ 670 Bldg.(50%)	0	0	53	47	43	0	0	0	0		15,368	Lacey	98504
ESD Kelso WorkSource	72	55	56	58	78	0	0	0	0		13,176	Kelso	98508
ESD Lakewood WorkSource	0	73	78	73	60	0	0	0	0		13,036	Lakewood	98033
ESD Moses Lake WorkSource(33%)	82	60	71	69	74	0	0	0	0		7,015	Moses Lake	98807
ESD Raad (72.83%)	0	0	0	55	54	0	0	0	0		33,489	Olympia	98503
ESD Rainier Ave. WorkSource	0	0	68	63	62	59	56	60	58		13,500	Seattle	98201
ESD Republic - 505 Union(32%)	75	123	101	101	0	0	0	0	0		5,000	Olympia	98516
ESD Shelton WorkSource	56	55	61	78	63	0	0	0	0		7,962	Shelton	98584
ESD Spokane Claims Center	92	99	100	90	88	0	0	0	0		40,300	Spokane	99208
ESD Spokane WorkSource	72	62	61	59	59	54	83	0	0		21,767	Spokane	99352
ESD Stevenson WorkSource	122	82	74	65	74	0	0	0	0		1,240	Stevenson	98671
ESD Sunnyside WorkSource	81	85	82	78	74	62	68	68	0		15,000	Sunnyside	95502
ESD Taxis - 1300 Quince(25.97%)	58	59	57	57	62	0	0	0	0		12,116	Olympia	98501
ESD Thurston Co. WorkSource	59	61	87	67	57	56	54	59	59	94	28,346	Olympia	98508
ESD Vancuover WS/DTO(Reimb owner)	70	66	60	54	60	0	0	0	0		23,174	Vancouver	95502
ESD Walla Walla WorkSource	67	70	64	66	69	0	0	0	0		7,250	Walla Walla	99362
ESD Wenatchee WorkSource (Reimb. owner)	101	78	87	81	87	0	0	0	0		10,800	Wenatchee	98902
ESD White Salmon(63%)	47	63	83	71	52	0	0	0	0		5,702	White Salmon	98672
ESD Yakima WorkSource	69	64	70	68	72	0	0	0	0		24,113	Yakima	98902
EvCC Aviation Hanger - C81	31	30	43	0	0	0	0	0	0		31,200	Everett	98204
EvCC Aviation Paint Shop - C82	47	42	42	0	0	0	0	0	0		2,300	Everett	98204
EvCC Aviation School - C80	109	104	65	0	0	0	0	0	0		10,000	Everett	98204
EvCC Main AMTEC	0	0	0	0	0	0	37	43	0		71,212	Everett	98201
EVCC Main Corporate and Continuing Ed Center	39	0	0	0	0	60	66	60	0		26,600	Everett	98203

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	/ (EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
Dunanig Name (Owned and Ecasea)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	Cit,	Lip douc
EVCC Main Cosmetology School	24	24	24	23	64	69	61	81	0		9,040	Marysville	98270
EVCC Main Early Learning Center	0	55	44	29	54	56	55	56	61		14,000	Everett	98201
EVCC Main Graywolf Hall	32	20	37	17	19	27	24	23	0		77,000	Everett	98201
EVCC Main Nippon Business Institute	27	14	17	18	19	18	15	15	19		4,667	Everett	98201
EVCC Main Paine Field Aviation School - C80	74	104	65	58	113	142	107	103	0				
EVCC Main Parks Hall	0	0	0	0	36	29	30	29	0		79,385	Everett	98201
EVCC Main Shuksan Hall	0	0	0	1	26	18	18	17	0		38,988	Everett	98201
EVCC Main Walt Price Student Fitness Center	0	0	67	51	59	49	46	44	0		55,000	Everett	98201
EVCC Main Whitehorse Hall	56	50	56	0	0	0	0	0	0				
EWU - Aquatics	0	0	0	0	0	0	0	0	0		21,237	Cheney	99004
EWU - Archives	300	400	0	0	0	0	0	0	0		48,000	Cheney	99004
EWU - Art Building	70	59	0	0	0	0	0	0	0		35,493	Cheney	99004
EWU - Cadet Hall	8	0	0	0	0	0	0	0	0		10,187	Cheney	99004
EWU - Cheney Hall	101	0	0	0	0	0	0	0	0		31,018	Cheney	99004
EWU - Communications Center	77	0	0	0	0	0	0	0	0		19,289	Cheney	99004
EWU - Computing and Engineering Building	118	0	0	0	0	0	0	0	0		98,383	Cheney	99004
EWU - Dressler Hall	101	0	0	0	0	0	0	0	0		77,698	Cheney	99004
EWU - Dryden Hall	132	0	0	0	0	0	0	0	0		55,414	Cheney	99004
EWU - Eastern Children's Center	124	0	0	0	0	0	0	0	0		14,865	Cheney	99004
EWU - Hargreaves Hall	7	0	0	0	0	0	0	0	0		56,616	Cheney	99004
EWU - Huston Hall	49	0	0	0	0	0	0	0	0		27,425	Cheney	99004
EWU - Isle Hall	81	0	0	0	0	0	0	0	0		34,322	Cheney	99004
EWU - Jim Thorpe Fieldhouse	143	0	0	0	0	0	0	0	0		51,316	Cheney	99004
EWU - John F. Kennedy Library	61	0	0	0	0	0	0	0	0		165,159	Cheney	99004
EWU - Kingston Hall	124	0	0	0	0	0	0	0	0		49,427	Cheney	99004
EWU - Lousie Anderson Hall	87	0	0	0	0	0	0	0	0		72,621	Cheney	99004
EWU - Martin Hall	73	0	0	0	0	0	0	0	0		57,792	Cheney	99004
EWU - Monroe Hall	35	0	0	0	0	0	0	0	0		49,194	Cheney	99004

Building Name (Owned and Leased)		Sit	e Energ	y Use II	ntensity	/ (EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	,	
EWU - Morrison Hall	27	0	0	0	0	0	0	0	0		107,311	Cheney	99004
EWU - Music Building	155	0	0	0	0	0	0	0	0		47,618	Cheney	99004
EWU - P.E. Activities	180	0	0	0	0	0	0	0	0		93,859	Cheney	99004
EWU - P.E. Classroom	79	0	0	0	0	0	0	0	0		31,848	Cheney	99004
EWU - Patterson Hall	106	0	0	0	0	0	0	0	0		102,566	Cheney	99004
EWU - Pavillion	96	0	0	0	0	0	0	0	0		119,658	Cheney	99004
EWU - Pearce Hall	164	0	0	0	0	0	0	0	0		93,977	Cheney	99004
EWU - Pence Union Building	204	0	0	0	0	0	0	0	0		141,025	Cheney	99004
EWU - Radio TV Building	134	0	0	0	0	0	0	0	0		15,983	Cheney	99004
EWU - Robert Reid Lab School	18	0	0	0	0	0	0	0	0		31,619	Cheney	99004
EWU - Rozell Heating Plant	0	0	0	0	0	0	0	0	0		56,561	Cheney	99004
EWU - Science Building	343	0	0	0	0	0	0	0	0		148,149	Cheney	99004
EWU - Showalter Hall	24	0	0	0	0	0	0	0	0		100,091	Cheney	99004
EWU - Streeter Hall	73	0	0	0	0	0	0	0	0		81,288	Cheney	99004
EWU - Sutton Hall	150	0	0	0	0	0	0	0	0		31,984	Cheney	99004
EWU - Tawanka Commons	148	0	0	0	0	0	0	0	0		73,735	Cheney	99004
EWU - Theatre	85	0	0	0	0	0	0	0	0		36,130	Cheney	99004
EWU - Townhouse Apartments	0	3	4	4	0	4	4	3	3		72,629	Cheney	99004
EWU - University Recreational Center	178	0	0	0	0	0	0	0	0		115,490	Cheney	99004
EWU - Visitor's Center	0	42	72	64	0	66	57	59	68		2,844	Cheney	99004
EWU - Washington State Patrol Crime Lab	360	0	0	0	0	0	0	0	0		32,000	Cheney	99004
EWU - Williamson Hall	91	0	0	0	0	0	0	0	0		31,599	Cheney	99004
GHC Aberdeen 1600 Building Bishop Center	0	117	114	106	123	106	94	103	128		12,825	Aberdeen	98520
GHC Aberdeen 1800 Building Heavy Equipment	39	40	0	65	65	61	48	48	55		9,484	Aberdeen	98520
GHC Aberdeen 1900 Building A & W Bldg	34	38	68	61	68	82	54	48	54		21,750	Aberdeen	98520
GHC Ilwaco	30	29	28	26	28	29	25	22	24		8,320	Aberdeen	98520
GHC Riverview	0	82	77	64	64	73	73	73	79		6,500	Raymond	98577
GHC Main Whiteside	83	78	79	76	84	78	53	38	0		5,396	Aberdeen	98520

Building Name (Owned and Leased)		Sit	e Energ	y Use lı	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	2,	-
HC Admin. BLDG 001	65	64	49	31	47	52	178	150	0		6,410	Des Moines	98198
HC Biology/Science BLDG 012	65	64	230	393	494	421	479	486	0		8,000	Des Moines	98198
HC Childcare Center BLDG 000	128	113	113	93	97	116	132	140	0		14,330	Des Moines	98198
HC Chiller BLDG 25A	0	0	0	975	1292	1555	1564	1781	0		885	Des Moines	98198
HC Classroom A BLDG 010	65	64	52	46	41	44	78	67	0		11,526	Des Moines	98198
HC Classroom B BLDG 017	65	64	51	42	41	38	32	35	0		11,426	Des Moines	98198
HC Classroom BLDG 003	66	64	86	31	47	52	178	150	0		3,545	Des Moines	98198
HC Classroom C BLDG 021	65	64	49	31	47	51	170	150	0		9,420	Des Moines	98198
HC Classroom D BLDG 022	65	64	49	31	47	52	27	10	0		9,570	Des Moines	98198
HC Classroom E BLDG 019	65	64	47	29	28	26	22	24	0		15,096	Des Moines	98198
HC Classroom F BLDG 014	65	64	49	31	47	51	48	16	0		6,060	Des Moines	98198
HC Conference Center BLDG 002	66	64	49	31	47	51	178	150	0		2,697	Des Moines	98198
HC Faculty A BLDG 005	65	64	49	31	47	51	178	150	0		4,024	Des Moines	98198
HC Faculty B BLDG 011	67	65	50	31	48	52	181	153	0		4,024	Des Moines	98198
HC Faculty C BLDG 015	65	64	49	31	47	52	178	150	0		4,290	Des Moines	98198
HC Faculty D BLDG 018	65	64	49	31	47	52	170	150	0		4,290	Des Moines	98198
HC Higher Education Center BLDG 029	66	65	58	53	45	47	42	44	0		79,695	Des Moines	98198
HC Instruction Admin BLDG 009	65	64	48	28	30	29	27	34	0		9,900	Des Moines	98198
HC Instructional Computing Center BLDG 030	65	64	79	97	85	91	68	21	0		40,146	Des Moines	98198
HC Lecture Hall BLDG 007	67	66	51	32	49	53	184	155	0		4,200	Des Moines	98198
HC Library BLDG 025	66	64	50	40	37	32	27	28	0		72,329	Des Moines	98198
HC Lockerroom BLDG 027	65	92	47	31	30	20	24	23	0		12,075	Des Moines	98198
HC MaST Ctr BLDG A01	101	104	129	122	129	122	127	121	0		3,871	Des Moines	98198
HC Multipurpose A BLDG 023	65	64	53	49	43	40	39	51	0		21,339	Des Moines	98198
HC Multipurpose B BLDG 026	65	64	86	119	115	105	106	115	0		41,325	Des Moines	98198
HC Outreach Ctr BLDG F03	49	48	48	47	48	48	44	63	0		31,540	Kent	98032
HC Pavilion BLDG 028	63	61	45	30	28	19	23	21	0		23,640	Des Moines	98198
HC Performing Arts BLDG 004	66	64	43	17	19	34	21	27	0		13,000	Des Moines	98198

Building Name (Owned and Leased)		Sit	e Energ	y Use II	ntensity	(EUI ir	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	,	
HC Physical Plant BLDG 024	4429	3985	4043	3311	3432	3232	2808	3713	0		8,019	Des Moines	98198
HC Science Lecture BLDG 013	65	64	196	325	410	354	396	367	0		3,960	Des Moines	98198
HC Student Services BLDG 006	0	0	0	0	0	0	0	70	0		22,795	Des Moines	98198
HC Student Union BLDG 008	80	78	91	85	103	93	62	79	0		45,050	Des Moines	98198
HC Technology Lab BLDG 016	181	172	278	372	436	373	433	420	0		22,879	Des Moines	98198
HCA Cherry Street	0	0	70	74	71	70	74	71	67	96	161,009	Olympia	98501
L&I - East Wenatchee Service Location	84	78	79	84	52	82	0	0	0		10,158	East Wenatchee	98802
L&I - Everett Service Location	0	0	0	41	13	54	62	0	0		22,848	Everett	98208
L&I - Moses Lake Service Location	109	106	102	0	0	0	0	0	0		9,274	Moses Lake	98837
L&I - Mt Vernon Service Location	48	45	48	42	43	41	35	0	0		14,256	Mt Vernon	98273
LNI - Plum St - Bldg 6	172	193	198	197	188	160	167	0	157		19,078	Olympia	98501
L&I - Pt Angeles Service Location	63	60	54	0	0	0	0	0	0		4,918	Pt Angeles	98362
L&I - Pullman Service Location	69	63	59	0	0	0	0	0	0		1,395	Pullman	99163
L&I - Test Everett Service Location	72	68	76	0	0	0	0	0	0		22,848	Everett	98208
L&I - Town Center 3	46	45	44	52	54	52	48	0	0		51,220	Tumwater	98501
L&I - Tukwila Service Location	49	49	58	0	0	0	0	0	0		22,984	Tukwila	98168
LNI - Tumwater Central Office	83	58	60	54	53	55	54		53	91	412,400	Tumwater	98501
LNI - Warehouse	43	36	43	39	0	0	0	0	44	66	26,084	Olympia	98501
L&I - Yakima Service Location	63	75	101	47	0	0	66	0	0		18,135	Yakima	98902
LOT HQ	0	27	76	68	67	63	60	71	76	72	26,102	Olympia	98506
LOT Warehouse	0	18	21	19	27	10	0	0	0		13,745	Lacey	98516
LWTech Kirkland Allied Health Building	0	0	0	0	0	50	46	41	0		83,700	Kirkland	98034
LWTech Kirkland East Building	0	0	0	0	0	56	51	52	0		214,827	Kirkland	98034
LWTech Kirkland Tech Center	0	0	0	0	0	0	68	69	0		60,000	Kirkland	98034
LWTech Kirkland West Building	0	0	0	0	0	0	42	43	0		89,967	Kirkland	98034
LWTech Redmond Building	0	75	75	78	84	91	96	0	0		20,000	Redmond	98052
Military Dept Anacortes Boys ~ Girls Club (100S)	0	0	43	45	0	0	0	0	0		7,482	Anacortes	98221
Military Dept Anacortes ReadCntr (50/50)	78	33	34	36	66	67	55	77	0		7,483	Anacortes	98221

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
banding Name (Owned and Leased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	Zip code
Military Dept Anacortes Storage Building (50/50)	0	0	9	7	9	10	7	16	0		5,065	Anacortes	98221
Military Dept Bellingham ReadCntr (100S)	0	0	64	56	43	0	0	0	0		16,783	Bellingham	98226
Military Dept Bellingham Storage Bldg 004 (100S)	13	0	14	13	0	0	0	0	0		5,065	Bellingham	98226
Military Dept Bellingham VehPaint~PrepShop (100S)	0	0	14	13	7	0	0	0	0		3,509	Bellingham	98226
Military Dept Boeing Field Bldg 201 (75/25)	0	0	0	33	37	38	33	30	0		20,400	Seattle	98108
Military Dept Boeing Field Bldg 202 (75/25)	0	0	0	66	53	52	53	45	0		9,751	Seattle	98108
Military Dept Boeing Field Bldg 203 (75/25)	0	0	0	65	51	46	36	35	0		1,000	Seattle	98108
Military Dept Boeing Field Bldg 204 (75/25)	0	0	0	32	35	36	32	28	0		6,000	Seattle	98108
Military Dept Boeing Field Bldg 205 (75/25)	0	0	0	37	48	43	41	31	0		4,000	Seattle	98108
Military Dept Bremerton ReadCntr (50/50)	0	0	42	40	37	42	0	0	0		32,216	Bremerton	98312
Military Dept Bremerton ReadCntr KitsapFD (100S)	0	0	64	42	40	44	0	0	0		7,301	Bremerton	98312
Military Dept Bremerton ReadCntr Stor.Bldg (50/50)	0	0	25	23	22	25	0	0	0		3,354	Bremerton	98312
Military Dept Bremerton ReadCntr WYA (100S)	0	0	32	43	0	45	0	0	0		11,702	Bremerton	98312
Military Dept Bremerton WYA (100S)	0	0	40	41	54	61	0	0	0		10,500	Bremerton	98312
Military Dept Bremerton WYA Classroom 1 (100S)	0	0	27	34	28	29	0	0	0		3,584	Bremerton	98312
Military Dept Bremerton WYA Classroom 2 (100S)	0	0	24	31	25	26	0	0	0		1,000	Bremerton	98312
Military Dept Bremerton WYA Dorms (100S)	0	0	120	121	134	128	0	0	0		18,050	Bremerton	98312
Military Dept Buckley ReadCntr (50/50)	0	0	37	37	34	69	0	0	0		27,092	Buckley	98321
Military Dept Camp Murray Beach Acc.Ctrl.B. (100S)	0	0	11	11	8	8	9	9	0		1,000	Camp Murray	98430
Military Dept Camp Murray Beach Kitchen~RV (100S)	0	0	634	637	590	712	726	680	0		1,000	Camp Murray	98430
Military Dept Camp Murray Beach Restrooms (100S)	0	0	167	174	124	133	146	139	0		1,000	Camp Murray	98430
Military Dept Camp Murray Bldg 001 (100S)	0	0	15	14	14	15	13	13	0		5,000	Camp Murray	98430
Military Dept Camp Murray Bldg 002 (100F)	0	0	45	42	43	35	32	25	0		9,660	Camp Murray	98430
Military Dept Camp Murray Bldg 002 (50/50)	90	47	45	43	44	36	32	30	0		7,440	Camp Murray	98430
Military Dept Camp Murray Bldg 003 (50/50)	0	0	14	13	13	15	0	0	0		19,165	Camp Murray	98430
Military Dept Camp Murray Bldg 004A (100S)	33	15	10	7	9	7	5	4	0		1,000	Camp Murray	98430
Military Dept Camp Murray Bldg 004B (100S)	0	0	10	7	9	7	0	0	0		1,000	Camp Murray	98430
Military Dept Camp Murray Bldg 004C (50/50)	0	0	11	7	9	7	0	0	0		1,000	Camp Murray	98430

Building Name (Owned and Leased)											Total Floor Space	City	Zip Code
	2009	2010	2011	2012	2013	2014	2015	2016	2017	Star Score (2017)	(Sq. Ft.)	J,	
Military Dept Camp Murray Bldg 005 (100S)	26	18	25	24	24	23	18	26	0		31,496	Camp Murray	98430
Military Dept Camp Murray Bldg 005A (100F)	0	0	27	29	24	21	0	0	0		2,162	Camp Murray	98430
Military Dept Camp Murray Bldg 005A (100S)	0	0	27	29	45	21	0	0	0		1,114	Camp Murray	98430
Military Dept Camp Murray Bldg 005B (50/50)	0	0	12	19	12	12	0	0	0		3,276	Camp Murray	98430
Military Dept Camp Murray Bldg 005C (50/50)	0	0	23	17	34	98	91	83	0		5,959	Camp Murray	98430
Military Dept Camp Murray Bldg 005D (100F)	0	0	33	34	33	51	19	22	0		4,608	Camp Murray	98430
Military Dept Camp Murray Bldg 005E (50/50)	0	0	0	0	23	43	0	0	0		1,578	Camp Murray	98430
Military Dept Camp Murray Bldg 006 (100F)	124	89	107	87	85	80	69	74	0		6,720	Camp Murray	98430
Military Dept Camp Murray Bldg 006A (100F)	0	0	65	56	52	44	50	48	0		7,650	Camp Murray	98430
Military Dept Camp Murray Bldg 007 (100F)	0	0	18	9	12	10	4	10	0		6,278	Camp Murray	98430
Military Dept Camp Murray Bldg 007 (100S)	0	0	17	9	12	10	0	0	0		2,930	Camp Murray	98430
Military Dept Camp Murray Bldg 007 (50/50)	0	19	18	9	12	10	4	7	0		4,743	Camp Murray	98430
Military Dept Camp Murray Bldg 008 (50/50)	64	61	57	49	49	46	0	0	0		5,400	Camp Murray	98430
Military Dept Camp Murray Bldg 009 (100S)	0	0	65	51	54	68	0	0	0		1,152	Camp Murray	98430
Military Dept Camp Murray Bldg 010 (100F)	0	0	48	0	0	0	0	0	0		1,000	Camp Murray	98430
Military Dept Camp Murray Bldg 011 (100F)	0	0	48	0	0	0	0	0	0		1,000	Camp Murray	98430
Military Dept Camp Murray Bldg 012 (100F)	4	2	4	3	2	1	1	1	0		10,296	Camp Murray	98430
Military Dept Camp Murray Bldg 013 (100F)	1	1	1	1	1	1	1	0	0		10,150	Camp Murray	98430
Military Dept Camp Murray Bldg 015 (50/50)	51	46	50	46	45	50	45	43	0		10,816	Camp Murray	98430
Military Dept Camp Murray Bldg 017 (100F)	121	80	90	77	77	72	62	68	0		4,457	Camp Murray	98430
Military Dept Camp Murray Bldg 018 (100F)	0	0	88	75	75	69	66	63	0		3,720	Camp Murray	98430
Military Dept Camp Murray Bldg 019 (100F)	230	258	315	324	293	275	256	290	0		4,960	Camp Murray	98430
Military Dept Camp Murray Bldg 020 (100S)	122	111	111	111	116	116	100	105	0		26,843	Camp Murray	98430
Military Dept Camp Murray Bldg 020A (100S)	0	0	12	19	17	17	25	20	0		2,052	Camp Murray	98430
Military Dept Camp Murray Bldg 020B (100S)	50	42	44	42	43	43	0	0	0		15,744	Camp Murray	98430
Military Dept Camp Murray Bldg 021 (50/50)	0	0	26	33	34	35	27	29	0		1,680	Camp Murray	98430
Military Dept Camp Murray Bldg 023 (100S)	58	54	53	43	44	47	47	40	0		1,235	Camp Murray	98430
Military Dept Camp Murray Bldg 024 (100F)	30	24	34	31	34	32	23	27	0		2,174	Camp Murray	98430

Building Name (Owned and Leased)		Sit	e Energ	y Use lı	ntensity		Energy Star Score	Total Floor Space	City	Zip Code			
	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	,	
Military Dept Camp Murray Bldg 025 (100F)	71	76	85	101	112	95	0	0	0		1,152	Camp Murray	98430
Military Dept Camp Murray Bldg 026 (100F)	64	49	49	47	47	47	33	34	0		1,860	Camp Murray	98430
Military Dept Camp Murray Bldg 027 (100F)	0	0	16	15	0	0	0	0	0		2,400	Camp Murray	98430
Military Dept Camp Murray Bldg 028 (100F)	0	0	87	82	48	0	0	0	0		7,100	Camp Murray	98430
Military Dept Camp Murray Bldg 029 (100F)	0	0	122	131	56	0	0	0	0		7,100	Camp Murray	98430
Military Dept Camp Murray Bldg 030 (100F)	0	0	55	55	29	0	0	0	0		4,500	Camp Murray	98430
Military Dept Camp Murray Bldg 031 (100F)	0	0	68	75	32	0	0	0	0		33,600	Camp Murray	98430
Military Dept Camp Murray Bldg 032 (100F)	67	51	44	46	47	43	40	38	0		45,322	Camp Murray	98430
Military Dept Camp Murray Bldg 033 (100F)	0	0	35	32	32	28	0	0	0		1,000	Camp Murray	98430
Military Dept Camp Murray Bldg 033 (100S)	0	0	5	4	4	4	3	4	0		4,580	Camp Murray	98430
Military Dept Camp Murray Bldg 033 (50/50)	50	37	41	39	39	34	31	38	0		36,330	Camp Murray	98430
Military Dept Camp Murray Bldg 034 (100F)	0	0	46	44	46	49	32	32	0		2,445	Camp Murray	98430
Military Dept Camp Murray Bldg 034 (50/50)	52	45	46	44	46	49	33	32	0		46,355	Camp Murray	98430
Military Dept Camp Murray Bldg 035 (100F)	0	0	0	13	0	0	0	0	0		1,000	Camp Murray	98430
Military Dept Camp Murray Bldg 036 (100S)	0	0	64	65	62	52	0	0	0		6,172	Camp Murray	98430
Military Dept Camp Murray Bldg 036 (50/50)	54	26	24	21	20	17	0	0	0		2,905	Camp Murray	98430
Military Dept Camp Murray Bldg 037 (100F)	0	0	0	9	0	0	0	0	0		1,000	Camp Murray	98430
Military Dept Camp Murray Bldg 040 (100F)	145	102	130	108	164	130	116	135	0		1,200	Camp Murray	98430
Military Dept Camp Murray Bldg 041 (100F)	156	92	130	120	158	134	112	167	0		1,200	Camp Murray	98430
Military Dept Camp Murray Bldg 042 (100F)	24	14	8	7	43	49	27	22	0		1,300	Camp Murray	98430
Military Dept Camp Murray Bldg 044 (75/25)	0	0	41	42	47	53	48	54	0		2,725	Camp Murray	98430
Military Dept Camp Murray Bldg 045 (100F)	0	0	27	18	24	23	35	36	0		4,240	Camp Murray	98430
Military Dept Camp Murray Bldg 046 (100F)	105	36	44	39	34	41	27	30	0		2,560	Camp Murray	98430
Military Dept Camp Murray Bldg 047 (100F)	0	0	44	24	36	31	29	29	0		1,460	Camp Murray	98430
Military Dept Camp Murray Bldg 048 (100F)	0	0	245	171	85	130	40	37	0		1,460	Camp Murray	98430
Military Dept Camp Murray Bldg 049 (100F)	17	14	10	7	16	17	18	13	0		1,500	Camp Murray	98430
Military Dept Camp Murray Bldg 050 (50/50)	63	49	68	67	84	56	42	38	0		2,725	Camp Murray	98430
Military Dept Camp Murray Bldg 051 (50/50)	63	59	69	66	64	52	42	34	0		2,725	Camp Murray	98430

Building Name (Owned and Leased)		Sit	e Energ	y Use lı	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
Danumg rume (Owned and Ecuseu)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	z.p couc
Military Dept Camp Murray Bldg 053 (100F)	0	0	103	85	141	129	0	0	0		2,708	Camp Murray	98430
Military Dept Camp Murray Bldg 054 (50/50)	61	46	50	40	40	38	37	35	0		5,526	Camp Murray	98430
Military Dept Camp Murray Bldg 061 (100F)	0	0	45	37	40	33	30	31	0		2,125	Camp Murray	98430
Military Dept Camp Murray Bldg 062 (100F)	0	0	66	57	58	51	36	44	0		2,125	Camp Murray	98430
Military Dept Camp Murray Bldg 063 (100F)	0	0	39	35	37	31	30	29	0		2,125	Camp Murray	98430
Military Dept Camp Murray Bldg 064 (100F)	0	0	51	45	47	45	32	35	0		2,125	Camp Murray	98430
Military Dept Camp Murray Bldg 065 (100F)	72	21	26	27	27	24	23	22	0		2,320	Camp Murray	98430
Military Dept Camp Murray Bldg 090 (50/50)	61	41	45	44	35	39	38	40	0		5,789	Camp Murray	98430
Military Dept Camp Murray Bldg 091 (100F)	0	0	37	36	28	27	27	30	0		6,175	Camp Murray	98430
Military Dept Camp Murray Bldg 092 (100F)	0	0	40	39	32	30	0	0	0		6,735	Camp Murray	98430
Military Dept Camp Murray Bldg 099 (100F)	0	0	121	125	99	90	0	0	0		1,000	Camp Murray	98430
Military Dept Camp Murray Bldg 104 (100F)	56	56	68	42	35	29	23	22	0		9,612	Camp Murray	98430
Military Dept Camp Murray Bldg 104A (100F)	0	0	16	125	43	35	29	32	0		1,440	Camp Murray	98430
Military Dept Centralia MVSB (100S)	0	0	30	48	108	106	0	0	0		4,675	Centralia	98531
Military Dept Centralia ReadCntr (50/50)	0	0	33	31	31	26	0	0	0		29,878	Centralia	98531
Military Dept Centralia ReadCntrStorBldgNEW(50/50)	0	0	0	0	14	21	0	0	0		1,000	Centralia	98531
Military Dept Ephrata FMS #2 (100F)	0	0	68	63	77	74	0	0	0		3,230	Ephrata	98823
Military Dept Ephrata FMS #2 Dispatch Bldg (100F)	0	0	7	7	8	8	0	0	0		1,000	Ephrata	98222
Military Dept Ephrata FMS #2 FlammMat Stor (100F)	0	0	68	63	77	74	0	0	0		1,200	Ephrata	98823
Military Dept Ephrata FMS #2 Stor.Bldg (100F)	0	0	46	43	52	50	0	0	0		1,000	Ephrata	98822
Military Dept Ephrata ReadCntr (50/50)	0	0	34	39	46	48	0	0	0		16,681	Ephrata	98823
Military Dept Everett ReadCntr (100S)	35	30	26	0	0	0	0	0	0		39,697	Everett	98201
Military Dept Everett Storage Bldg (100S)	0	0	3	1	0	0	0	0	0		4,784	Everett	98201
Military Dept Grandview MCOFT (100F)	15	14	14	0	0	0	0	0	0		1,800	Grandview	98930
Military Dept Grandview ReadCntr (50/50)	0	0	46	41	45	42	0	0	0		24,475	Grandview	98930
Military Dept JBLM 3104 AASF#1 (100F)	0	0	3	6	21	18	0	0	0		6,400	Joint Base Lewis	98433
Military Dept JBLM 3106 AASF#1 (100F)	0	0	54	52	57	57	53	38	0		83,700	Joint Base Lewis	98433
Military Dept JBLM 3108 AASF#1 (100F)	0	0	4	6	11	5	0	0	0		3,840	Joint Base Lewis	98433

Building Name (Owned and Leased)	Site Energy Use Intensity (EUI in kBtu/ft²)										Total Floor Space	City	Zip Code
	2009	2010	2011	2012	2013	2014	2015	2016	2017	Star Score (2017)	(Sq. Ft.)	J,	
Military Dept JBLM 3109 AASF#1 (100F)	0	0	2	2	2	2	0	0	0		1,000	Joint Base Lewis	98433
Military Dept JBLM 3113 AASF#1 (100F)	0	0	0	0	21	26	0	0	0		9,360	Joint Base Lewis	98433
Military Dept JBLM 6224 Aviation ReadCtr (75/25)	0	0	0	34	35	32	0	35	0		107,999	Joint Base Lewis	98433
Military Dept JBLM 9608/UTES (100F)	0	0	73	79	71	61	0	0	0		20,741	Joint Base Lewis	98433
Military Dept JBLM 9609/UTES (100F)	0	0	16	16	16	16	0	0	0		1,000	Joint Base Lewis	98433
Military Dept Kent Bldg 500 (75/25)	0	0	46	0	0	0	0	0	0		12,413	Kent	98032
Military Dept Kent Bldg 501 (75/25)	0	0	50	37	33	12	0	0	0		9,608	Kent	98032
Military Dept Kent Bldg 505 (75/25)	0	0	16	15	18	14	0	0	0		1,200	Kent	98032
Military Dept Kent Bldg 506 (75/25)	0	0	69	44	33	24	0	0	0		2,110	Kent	98032
Military Dept Kent Bldg 506A (100F)	0	0	66	42	31	23	0	0	0		2,400	Kent	98032
Military Dept Kent Bldg 507 (75/25)	0	0	6	7	11	9	0	0	0		1,000	Kent	98032
Military Dept Kent ReadCntr (75/25)	0	0	31	31	28	23	0	0	0		57,696	Kent	98032
Military Dept Lacey Recruiting Station (100F)	0	0	107	88	0	79	0	0	0		2,800	Lacey	98516
Military Dept Lakewood Recruiting Station (100F)	0	0	69	63	0	67	0	0	0		2,000	Lakewood	98499
Military Dept Longview MVSB (50/50)	0	0	2	2	1	1	0	0	0		8,289	Longview	98632
Military Dept Longview ReadCntr (50/50)	0	0	51	32	28	28	0	0	0		13,125	Longview	98632
Military Dept Montesano FMS#4 (100F)	0	0	68	95	0	70	0	0	0		7,798	Montesano	98563
Military Dept Montesano FMS#4 HazMat Strg (100F)	0	0	12	13	14	14	0	0	0		1,000	Montesano	98563
Military Dept Montesano ReadCntr (50/50)	0	0	19	20	17	14	0	0	0		23,000	Montesano	98563
Military Dept Moses Lake ReadCntr (50/50)	0	0	26	27	33	32	0	0	0		25,911	Moses Lake	98837
Military Dept Moses Lake Storage Bldg (50/50)	0	0	25	22	0	19	0	0	0		2,400	Moses Lake	98837
Military Dept Olympia MVSB (50/50)	0	0	1	2	1	1	0	0	0		6,856	Olympia	98501
Military Dept Olympia ReadCntr (50/50)	0	0	26	25	24	23	0	0	0		42,001	Olympia	98501
Military Dept Pasco MVSB (50/50)	0	0	0	1	0	0	0	0	0		9,584	Pasco	99301
Military Dept Pasco ReadCntr (100S)	0	0	21	16	18	17	0	0	0		1,000	Pasco	99301
Military Dept Pasco ReadCntr (50/50)	0	0	72	54	60	57	0	0	0		14,658	Pasco	99301
Military Dept Port Orchard MVSB (50/50)	0	0	0	4	0	7	0	0	0		2,795	Port Orchard	98366
Military Dept Port Orchard ReadCntr (50/50)	0	0	47	46	41	36	0	0	0		22,900	Port Orchard	98366

Building Name (Owned and Leased)	Site Energy Use Intensity (EUI in kBtu/ft²)									Energy Star Score	Total Floor Space	City	Zip Code
building Hame (8 mics and 2000cu)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	I.p code
Military Dept Puyallup MVSB (50/50)	0	0	19	12	0	16	0	0	0		8,500	Puyallup	98372
Military Dept Puyallup ReadCntr (50/50)	0	0	60	56	57	54	0	0	0		7,600	Puyallup	98372
Military Dept Puyallup RecrStat.Sunrise Vil (100F)	0	0	0	122	0	95	0	0	0		1,483	Puyallup	98374
Military Dept Puyallup Storage Bldg (50/50)	0	0	9	11	9	8	0	0	0		1,200	Puyallup	98372
Military Dept Redmond NCOA 500 (75/25)	0	0	9	11	9	8	0	0	0		12,413	Redmond	98052
Military Dept Redmond NCOA 501 (75/25)	0	0	57	47	0	29	0	0	0		9,149	Redmond	98052
Military Dept Redmond NCOA 506 (75/25)	0	0	72	62	0	0	0	0	0		2,160	Redmond	98052
Military Dept Redmond NCOA 506 (75/25)	0	0	43	40	0	87	0	0	0		2,160	Redmond	98052
Military Dept Redmond NCOA 507 (75/25)	0	0	5	5	6	5	0	0	0		1,000	Redmond	98052
Military Dept Seattle FMS#1 (100F)	0	0	124	155	141	96	0	119	0		6,600	Seattle	98119
Military Dept Seattle FMS#1 BreakRoom (100F)	0	0	29	28	25	26	25	20	0		1,344	Seattle	98119
Military Dept Seattle FMS#1 Org Stor Bldg (100F)	0	0	19	19	17	18	17	16	0		1,000	Seattle	98119
Military Dept Seattle ReadCntr (50/50)	0	0	53	46	42	43	37	42	0		77,810	Seattle	98119
Military Dept Seattle Recruiting Station (100F)	0	0	74	68	0	79	0	0	0		2,993	Seattle	98134
Military Dept Sedro Woolley FMS#3 (100F)	0	0	69	75	0	51	0	0	0		7,527	Sedro Woolley	98284
Military Dept Sedro Woolley HazMat Sto Bldg (100F)	0	0	28	28	0	24	0	0	0		1,200	Sedro Woolley	98284
Military Dept Snohomish ReadCntr (50/50)	0	0	70	68	64	42	0	0	0		14,098	Snohomish	98290
Military Dept Snohomish Storage Bldg (100S)	0	0	188	115	0	47	0	0	0		1,278	Snohomish	98290
Military Dept Snohomish Storage Bldg (50/50)	0	0	0	0	66	46	0	0	0		1,926	Snohomish	98290
Military Dept Spokane Fort G.Wright 800 (100S)	0	0	2	1	1	0	0	0	0		5,700	Spokane	98224
Military Dept Spokane Fort G.Wright 801 (100S)	0	0	30	1	1	0	0	0	0		1,000	Spokane	98224
Military Dept Spokane Fort G.Wright 802 (100S)	0	0	27	1	1	0	0	0	0		8,550	Spokane	98224
Military Dept Spokane Fort G.Wright 804 (100S)	0	0	2	1	1	0	0	0	0		8,550	Spokane	98224
Military Dept Spokane Fort G.Wright 809FMS#5(100S)	0	0	27	1	1	0	0	0	0		5,678	Spokane	98224
Military Dept Spokane Fort G.Wright 810 (100S)	0	0	1	1	1	0	0	0	0		2,400	Spokane	98224
Military Dept Spokane G.Field Bldg 0200 (50/50)	0	0	0	19	0	16	0	0	0		24,454	Spokane	99224
Military Dept Spokane G.Field Bldg 0300 (100F)	0	0	0	53	66	83	0	0	0		7,350	Spokane	99224
Military Dept Spokane G.Field Bldg 0301 (100F)	0	0	0	19	16	16	0	0	0		8,000	Spokane	99224

Building Name (Owned and Leased)		Sit	e Energ	y Use II	ntensity	(EUI in	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
building frame (owned and zeaseu)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	z.p couc
Military Dept Spokane G.Field Bldg 0304 (100S)	0	0	0	23	19	19	0	0	0		1,280	Spokane	99224
Military Dept Spokane G.Field Bldg 0400 (50/50)	0	0	0	15	12	13	0	0	0		1,000	Spokane	99219
Military Dept Spokane G.Field Bldg 0401 (50/50)	0	0	0	19	0	16	0	0	0		7,800	Spokane	99224
Military Dept Spokane G.Field Bldg 0402 (50/50)	0	0	0	20	0	17	0	0	0		16,554	Spokane	99224
Military Dept Spokane G.Field Bldg 0403 (50/50)	0	0	0	16	14	14	0	0	0		1,000	Spokane	99219
Military Dept Spokane G.Field Bldg 2514 (50/50)	0	0	0	347	0	360	0	0	0		9,650	Spokane	99224
Military Dept Spokane ReadCtr (50/50)	0	0	71	71	0	63	0	0	0		60,339	Spokane	99217
Military Dept Spokane ReadCtr MaintTrngBay (50/50)	0	0	70	69	0	60	0	0	0		2,448	Spokane	99217
Military Dept Spokane ReadCtr Storage Bldg (50/50)	0	0	30	33	0	32	0	0	0		5,600	Spokane	99217
Military Dept Spokane RecruitStation (100F)	0	0	103	99	118	105	0	0	0		3,059	Spokane	99202
Military Dept Spokane RecruitStation Valley (100F)	0	59	50	32	31	0	0	0	0		1,000	Spokane Valley	99216
Military Dept Walla Walla ReadCntr (50/50)	0	0	16	11	12	20	0	0	0		52,500	Walla Walla	99362
Military Dept Walla Walla Storage Bldg (50/50)	0	0	2	0	1	2	0	0	0		5,875	Walla Walla	99362
Military Dept Wenatchee ReadCntr (50/50)	0	0	52	49	54	52	0	0	0		12,583	Wenatchee	98801
Military Dept Wenatchee Storage Bldg (50/50)	0	0	5	6	8	9	0	0	0				
Military Dept Wenatchee USARC Storage Bldg (50/50)	0	0	30	28	0	30	0	0	0		1,325	Wenatchee	98801
Military Dept Wenatchee USARC-Annex (50/50)	0	0	64	63	60	58	0	0	0		6,644	Wenatchee	98801
Military Dept Yakima ReadCntr Airport (50/50)	0	0	56	62	84	59	0	0	0		54,038	Yakima	98903
Military Dept Yakima ReadCntr Storage (50/50)	0	0	30	27	0	32	0	0	0		12,000	Yakima	98903
Military Dept Yakima YTC MATES-2205 (100F)	0	0	7	8	9	0	0	0	0		20,000	Yakima	98902
Military Dept Yakima YTC MATES-856 (100F)	0	0	113	78	76	81	0	0	0		4,800	Yakima	98901
Military Dept Yakima YTC MATES-960 (100F)	0	0	67	62	69	68	0	0	0		70,171	Yakima	98901
Military Dept Yakima YTC MATES-963 (100F)	0	0	5	5	5	5	0	0	0		1,000	Yakima	98901
Military Dept Yakima YTC-271 (75/25) LEASE CLOSED	0	0	31	31	25	26	0	0	0		6,301	Yakima	98901
Military Dept Yakima YTC-870 (75/25)	0	0	26	28	33	40	0	0	0		25,821	Yakima	98901
Military Dept Yakima YTC-871 (75/25)	0	0	1	1	1	1	0	0	0		5,085	Yakima	98901
Military Dept Yakima YTC-872 (100F)	0	0	79	70	73	74	0	0	0		6,210	Yakima	98901
Military Dept Yakima YTC-947 (100F)	0	0	34	36	30	70	0	0	0		1,000	Yakima	98901

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
building Name (Owned and Leased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	Zip code
Military Dept Yakima YTC-948 (100F)	0	0	46	37	46	45	0	0	0		1,000	Yakima	98901
Military Dept Yakima YTC-949 (100F)	0	0	82	66	82	94	0	0	0		1,792	Yakima	98901
Military Dept Yakima YTC-951 (100F)	0	0	55	52	54	36	0	0	0		36,900	Yakima	98901
Military Dept Yakima YTC-951A (100F)	0	0	45	32	17	12	0	0	0		1,200	Yakima	98901
Military Dept Yakima YTC-FL953 (100F)	0	0	36	26	13	9	0	0	0		1,000	Yakima	98901
NSCC MAIN ARTS AND SCIENCES	0	0	0	46	45	0	0	0	0		80,200	SEATTLE	98103
NSCC MAIN COLLEGE CENTER	0	0	65	64	57	0	0	0	0		154,604	SEATTLE	98103
NSCC MAIN INSTRUCTIONAL BUILDING	0	0	0	59	61	0	0	0	0		134,070	SEATTLE	98103
OAH	0	0	74	41	46	40	32	30	31	98	17,836	Olympia	98504
OC Bremerton - Art A (ATA)	0	0	34	59	0	0	0	0	0		13,941	Bremerton	98337
OC Bremerton - Art B (ATB)	0	0	28	27	0	0	0	0	0		6,568	Bremerton	98337
OC Bremerton - Bremer Automotive Tech (BAT)	0	0	75	70	0	0	0	0	0		9,783	Bremerton	98337
OC Bremerton - Bremer Student Center (BSC)	0	61	93	101	0	0	0	0	0		49,819	Bremerton	98337
OC Bremerton - Business & Technology (BUS & TEC)	0	0	0	84	0	0	0	0	0		26,830	Bremerton	98337
OC Bremerton - Engineering (ENG)	0	0	91	115	0	0	0	0	0		8,557	Bremerton	98337
OC Bremerton - Facilities Services Building (FSB)	0	112	0	0	0	0	0	0	0		15,434	Bremerton	98337
OC Bremerton - Hazelwood Library (HL)	0	0	99	90	0	0	0	0	0		35,953	Bremerton	98337
OC Bremerton - Health Occupations Center (HOC)	0	0	0	76	0	125	213	0	0		11,628	Bremerton	98337
OC Bremerton - Heat Plant (MEC)	0	0	0	63	0	0	0	0	0		1,888	Bremerton	98337
OC Bremerton - Humanities & Student Services (HSS)	0	0	0	103	0	0	0	0	0		80,926	Bremerton	98337
OC Bremerton - Music (MUS)	0	0	0	27	0	0	0	0	0		10,450	Bremerton	98337
OC Bremerton - Physical Education Department (PED)	0	16	26	44	0	0	0	0	0		16,734	Bremerton	98337
OC Bremerton - Science & Technology (ST)	0	37	55	55	0	0	0	0	0		61,194	Bremerton	98337
OC Bremerton - Shop (SHP)	0	0	0	136	0	0	0	0	0		15,625	Bremerton	98337
OC Bremerton - Sophia Bremer Childcare Development Center	0	0	48	44	0	0	0	0	0		16,523	Bremerton	98337
OC Bremerton - Theater (THR)	0	0	24	45	0	0	0	0	0		6,247	Bremerton	98337
OC Poulsbo - Olympic College Poulsbo (OCP)	0	57	0	0	0	0	0	0	0		35,594	Poulsbo	98370
OC Shelton - Palmer Student Center (PSC)	0	0	38	47	0	0	0	0	0		8,299	Shelton	98584

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
Danaing Name (Owned and Ecasea)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	I.p code
OC Shelton - The Johnson Library (TJL)	0	39	130	227	0	0	0	0	0		7,530	Shelton	98584
Pacific Tower	0	0	44	39	39	42	52	69	71	53	302,317	Seattle	98144
Parks Headquarters	42	45	48	0	0	0	0	0	0		46,857	Tumwater	98501
PCC MAIN ADMINISTRATION	36	38	40	40	45	45	45	45	0		10,846	PORT ANGELES	98362
PCC MAIN AUTO/DIESEL MECHANICS	1	1	2	2	1	2	1	1	1		18,002	PORT ANGELES	98362
PCC MAIN CONFERENCE CENTER	41	39	43	44	56	61	62	63	81		5,728	PORT ANGELES	98362
PCC MAIN DEPT OF CORRECTIONS	73	79	77	39	32	29	0	0	0		2,490	PORT ANGELES	98362
PCC MAIN HOUSE OF LEARNING	91	81	78	78	81	71	61	62	81		2,988	PORT ANGELES	98362
PCC MAIN LIBRARY RESOURCE CENTER	45	45	45	47	46	47	47	46	45		26,680	PORT ANGELES	98365
PCC MAIN SCIENCE & TECHNOLOGY	52	53	87	133	114	118	119	124	0		56,000	PORT ANGELES	98362
PCC MAIN THEATRE/STUDENT UNION	69	65	71	76	81	73	76	72	78		24,011	PORT ANGELES	98362
RTC Courthouse Annex	0	0	126	112	116	62	58	122	143		9,880	Renton	98056
RTC Main Facilities/ECE	0	48	0	0	0	0	0	0	0		11,088	Renton	98056
RTC Main Family Life/Child Care	0	0	0	0	0	0	0	0	0		8,880	Renton	98056
SAC OLYMPIA BUILDING 917	0	0	84	48	49	44	42	39	37	90	15,300	OLYMPIA	98502
SBCTC Center for Information Services	109	0	0	0	0	0	0	0	0		44,000	Bellevue	98004
SBCTC Headquarters	61	0	0	0	0	0	0	0	0		27,641	Olympia	98504
SCCC DISTRICT OFFICE	0	0	49	39	38	40	38	37	0		47,668	Seattle	98122
SCCC ERICKSON THEATER	0	0	21	28	30	21	22	21	0		11,500	Seattle	98122
SCCC FINE ARTS BUILDING	0	0	57	62	65	48	43	47	63		64,820	SEATTLE	98122
SCCC MAIN BROADWAY/EDISON	86	91	96	90	74	72	77	78	82		472,384	SEATTLE	98122
SCCC MITCHELL ACTIVITY CENTER	0	0	30	33	41	35	43	38	58		96,344	Seattle	98122
SCCC SCIENCE AND MATH	53	61	149	146	153	158	146	145	141		84,300	SEATTLE	98122
SCCC SEATTLE VOCATIONAL INST.	0	0	87	84	73	71	62	66	68		114,000	SEATTLE	98144
SCCC SOUTH ANNEX	0	0	36	22	21	30	29	40	46		14,800	SEATTLE	98122
SOS Elections Office	0	45	42	0	0	0	0	0	0		10,666	Olympia	98501
SOS Washington State Library	68	65	57	0	0	0	0	0	0		49,904	Tumwater	98501
SPSCC Hawks Prairie	0	68	88	84	87	82	0	0	0		21,211	Lacey	98516

Building Name (Owned and Leased)		Sit	e Energ	y Use II	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
bunding realite (owned and Ecased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	zip code
SVC CFLC (1919 N. LaVenture)	66	59	70	71	67	63	64	75	80		4,792	Mt. Vernon	98273
SVC Connite House 2701 E. College Way	67	70	80	77	72	62	53	76	95		2,000	Mt. Vernon	98273
SVC Downtown Center	50	46	50	48	45	45	39	44	65	74	10,262	Mt. Vernon	98273
SVC ECEAP 1051 NE 21st Ct., Oak Harbor	57	55	47	41	41	35	32	29	34		8,000	Oak Harbor	98277
SVC Marine Maintenance Technology (951 NE 21st Ct.)	78	61	15	35	2	0	0	0	0		15,744	Oak Harbor	98277
SVC McIntyre Hall (2501 E College Way)	47	44	57	45	43	38	29	34	44		34,950	Mt. Vernon	98273
SVC MV Angst Hall	0	2	4	2	2	4	5	5	5		67,942	Mt. Vernon	98273
SVC MV East Campus Building (2727 E College Way)	14	30	32	37	45	35	29	23	14		10,250	Mount Vernon	98273
SVC Parker House (1800 N LaVenture)	84	78	86	0	0	0	0	0	0		1,626	Mount Vernon	98273
SVC San Juan Center	57	0	0	0	0	0	0	0	0		7,710	Friday Harbor	98250
SVC Skagit Valley Playfields	0	0	0	0	0	0	0	0	0		440,000	Mt. Vernon	98273
SVC Toddler Learning Center (950 SE Regatta Dr.)	34	34	40	39	35	33	29	32	37		3,207	Oak Harbor	98277
SVC WIC 1000 SE Regatta Dr. (Hayes Hall)	172	160	166	169	162	159	155	164	158		15,562	Oak Harbor	98277
SVC WIC 1201 E. Pioneer (Old Main & Sprague Hall)	30	29	27	25	25	24	24	23	25		33,372	Oak Harbor	98277
SVC WIC 1900 SE Pioneer (Oak Hall)	106	96	106	108	100	91	84	86	96		40,725	Oak Harbor	98277
TCC Bldg 11 Tahoma	28	22	27	22	23	0	0	0	0		40,810	Tacoma	98466
TCC Bldg 12 Classroom Administration	0	0	0	0	0	88	71	0	0		16,500	Tacoma	98466
TCC Bldg 14 Cascade	21	11	9	3	16	0	0	0	0		17,880	Tacoma	98466
TCC Bldg 15 Pamela Transue Ctr for Science & Engineering	129	174	162	143	136	130	0	0	0		73,000	Tacoma	98466
TCC Bldg 16 Info Tech Voc Center	0	0	0	0	0	77	69	0	0		56,516	Tacoma	98466
TCC Bldg 17 Meeker	75	68	77	39	1	0	0	0	0		9,553	Tacoma	98466
TCC Bldg 18 Information Systems - Adjunct Faculty Center	0	0	0	0	0	47	80	0	0		16,231	Tacoma	98466
TCC Bldg 19 Mt Rainier	0	0	0	0	0	91	81	0	0		36,649	Tacoma	98466
TCC Bldg 2 Columbia	0	0	0	0	0	60	60	0	0		6,928	Tacoma	98466
TCC Bldg 20 Titan	0	0	0	0	0	60	63	0	0		25,140	Tacoma	98466
TCC Bldg 21 Maintenance	10	11	10	14	19	8	0	0	0		8,960	Tacoma	98466
TCC Bldg 22 Carpenter shop & Grounds	25	30	29	28	52	26	0	0	0		4,000	Tacoma	98466
TCC Bldg 3 Early Learning Center	74	105	115	106	115	103	108	0	0		13,000	Tacoma	98466

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	n kBtu/f	ft²)		Energy Star Score	Total Floor Space	City	Zip Code
Danaing Name (Othrea and Leasea)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	ou,	III couc
TCC Bldg 5 Glaudrone	124	135	151	149	156	128	137	0	0		11,610	Tacoma	98466
TCC Bldg 6 Vashon	0	0	0	0	0	60	60	0	0		6,640	Tacoma	98466
TCC Bldg 7 Pearl Wanamaker	30	64	64	66	66	68	0	0	0		67,176	Tacoma	98466
TCC Bldg 8 Tyee	62	65	70	57	60	109	101	0	0		9,553	Tacoma	98466
TCC Bldg 9 Mt Baker	0	0	0	0	0	60	60	0	0		5,179	Tacoma	98466
TCC EDA Bldg 00A	19	23	28	23	20	0	0	0	0		605	Tacoma	98466
TCC Gig Harbor Center Bldg 00D	99	89	85	99	75	58	0	0	0		13,000	Gig Harbor	98335
TESC Tacoma Campus	0	0	49	47	46	44	43	0	0		37,032	Tacoma	98405
UTC - 1400 Building	47	42	60	48	48	44	43	46	49	62	15,647	Olympia	98502
UTC - Hemstad Building (1300 Building)	0	47	0	50	49	48	46	46	44	81	37,107	Olympia	98502
UW Benjamin Hall IRB	182	213	309	218	234	229	212	214	222		119,570	Seattle	98105
UW Tacoma Longshoremen's Hall	62	74	70	0	0	0	0	0	0		10,020	Tacoma	98402
UWB Aspen Hall	0	0	40	47	44	41	42	37	43	63	9,018	Bothell	98011
UWB Central Plant	0	0	272	304	318	365	392	383	389		11,000	Bothell	98011
UWB Chase House	0	0	38	59	52	46	47	55	41		1,500	Bothell	98011
UWB Commons Hall (UW2)	0	0	63	72	57	53	59	67	65		60,500	Bothell	98011
UWB Cottonwood Hall	0	0	38	46	44	40	42	40	38	85	9,018	Bothell	98011
UWB Discovery Hall (UW3)	0	0	0	0	0	80	95	114	106		73,249	Bothell	98011
UWB Dogwood Hall	0	0	36	43	41	38	36	38	45	59	9,424	Bothell	98011
UWB Founders Hall (UW1)	0	0	49	55	47	44	45	45	50		117,500	Bothell	98011
UWB Hawthorne Hall	0	0	43	50	50	44	44	40	46		4,509	Bothell	98011
UWB Husky Hall	0	0	0	0	0	41	47	44	37		27,864	Bothell	98011
UWB LB2	0	0	62	81	66	69	0	0	0		40,500	Bothell	98011
UWB Library (LB1/LBA)	0	0	52	57	45	44	44	46	58		105,312	Bothell	98011
UWB Oak Hall	0	0	37	49	47	42	40	41	48	51	9,424	Bothell	98011
UWB Pine Hall	0	0	39	46	47	40	39	39	45	58	9,424	Bothell	98011
UWB Sarah Simonds Green Conservatory	0	0	0	0	0	203	217	233	221		2,140	Bothell	98011
UWB Spruce Hall	0	0	35	45	44	43	36	43	43	63	9,018	Bothell	98011

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI in	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	2,	
UWB Truly House	0	0	96	106	83	78	71	74	82		2,000	Bothell	98011
UWB Willow Hall	0	0	35	43	50	42	35	40	40	69	9,018	Bothell	98011
UWT Cherry Parkes CP	0	0	0	0	0	0	53	0	0		72,460	Tacoma	98402
UWT Dougan DOU	0	0	0	0	0	0	86	0	0		34,013	Tacoma	98402
UWT Garretson Woodruff Pratt GWP	0	0	329	306	272	269	177	180	186		47,534	Tacoma	98402
UWT Russell T Joy	0	0	0	0	0	0	46	0	0		46,238	Tacoma	98402
UWT Science Bldg	0	0	99	108	116	117	113	125	87		57,361	Tacoma	98402
UWT William W Philip Hall WPH	0	0	0	0	0	0	148	0	0		20,360	Tacoma	98402
WCC Main Auxillary Services	0	0	0	0	64	50	48	52	59		15,000	Bellingham	98226
WCC Main Baker	51	46	49	47	48	47	50	49	49		14,603	Bellingham	98226
WCC Main Cascade	64	62	61	64	64	63	64	66	73		38,673	Bellingham	98226
WCC Main Foundation	57	31	34	34	24	24	24	25	27		19,000	Bellingham	98226
WCC Main Health Professions	0	0	0	0	0	34	26	27	28		28,502	Bellingham	98226
WCC Main Heiner	73	66	75	73	70	52	51	52	56		43,210	Bellingham	98226
WCC Main Kelly	52	48	55	51	52	56	44	44	50		23,774	Bellingham	98226
WCC Main Kulshan	135	122	131	129	136	127	111	96	129		43,335	Bellingham	98226
WCC Main Laidlaw	55	54	59	53	51	49	48	44	51	70	53,318	Bellingham	98226
WCC Main Pavillion	52	49	55	50	46	33	24	35	32	91	23,200	Bellingham	98226
WCC Main Roe	130	95	111	108	103	100	98	120	109		8,813	Bellingham	98226
WCC Main Syre	81	88	87	79	81	97	69	69	74		36,632	Bellingham	98226
WDFW B004 MILL CREEK OFFICE-REGION 4 HQ (B004-S1)	75	67	0	82	0	0	0	0	0		11,700	Mill Creek	98012
WDFW B007 OLYMPIA-600 CAPITOL OFFICE (B007-S1)	47	38	55	50	51	45	0	0	0		14,500	OLYMPIA	98501
WDFW B012 Lacey Construction Shop (B012-S1)	33	30	38	32	37	34	31	33	42		27,800	Lacey	98503
WDFW Point Whitney Shellfish Lab	6	2	0	0	0	0	0	0	0		18,244	Brinnon	98320
WDFW Region 5 Vancouver Office	65	53	61	0	0	0	0	0	0		25,782	Vancouver	98661
WDFW Region 6 Montesano Office	44	37	45	0	0	0	0	0	0		12,959	Montesano	98563
WDFW BL005 VANCOUVER REGIONAL OFFICE CLOSED (BL005-S1)	0	0	0	56	64	61	0	0	0				
WDFW Yakima Construction Shop	57	42	0	0	0	0	0	0	0		11,200	Yakima	98902

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
bunding realite (owned and Ecasea)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	Zip code
WSHS History Museum390	90	71	75	75	70	80	82	0	0		104,377	Tacoma	98402
WSHS Research Center390	58	44	41	47	52	52	57	0	0		60,000	Tacoma	98401
WSP D1 (Leased) ITD 3310 Capitol Blvd	0	32	0	0	0	0	0	0	0		5,064	Tumwater	98501
WSP D1 (Leased) ITD 3312 Capitol Blvd	0	390	0	0	0	0	0	0	0		8,100	Tumwater	98501
WSP D1 (Leased) ITD 411 Cleveland Plaza	22	0	0	0	0	0	0	0	0		21,600	Tumwater	98501
WSP D1 (Leased) Olympia Aviation	19	0	17	15	16	17	17	19	21		11,080	Tumwater	98504
WSP D2 (Leased) FLSB Crime Lab Seattle	238	0	0	0	0	0	0	0	0		58,325	Seattle	98134
WSP D3 Grandview Detachment Office/Storage/Weigh Station -	0	73	0	0	0	0	0	0	0		4,573	Grandview	98930
WSP D3 Yakima District HQ Building	0	0	0	123	0	0	0	0	0		23,760	Union Gap	98903
WSP D4 Cheney Crime Lab	370	0	0	0	0	0	0	0	0		34,765	Cheney	99004
WSP D5 Vancouver Crime Lab	213	194	201	0	0	0	0	0	0		35,356	Vancouver	98660
WSP D6 Wenatchee District HQ	0	111	119	112	86	83	99	0	0		15,691	Wenatchee	98801
WSP D8 Bremerton District HQ	80	73	0	0	0	0	0	0	95		12,000	Bremerton	98312
WSP D8 State Patrol Academy Dining Hall	109	0	0	0	0	0	0	0	0		6,369	Shelton	98584
WSP D8 State Patrol Academy Dog Classroom Building	33	0	0	0	0	0	0	0	0		1,440	Shelton	98584
WSP D8 State Patrol Academy Fire Arms Training Building	71	45	0	0	0	0	0	0	0		520	Shelton	98584
WSP D8 State Patrol Academy Kitchen	120	0	0	0	0	0	0	0	0		5,722	Shelton	98584
WSP D8 State Patrol Academy Maintenance Equipment Building	0	1693	0	0	0	0	0	0	0		167	Shelton	98584
WSU Olympia WSUEEP	0	55	57	0	0	0	0	0	0		34,206	Olympia	98501
WSU Pullman 0031 President Residence	0	0	1	2	0	2	1	0	0		10,308	Pullman	99164
WSU Pullman 0042 Olympia Avenue Student Housing	0	0	14	13	0	19	25	21	11		78,562	Pullman	99164
WSU Pullman 0060 - WSU Incinerator	0	0	570	754	0	721	872	841	720		5,812	Pullman	99164
WSU Pullman 0063 - COMPTON UNION BUILDING	0	0	2	2	0	2	2	2	2		244,590	Pullman	99164
WSU Pullman 0066M - Markley Services Project Storage	0	0	39	35	0	62	77	77	104		4,500	Pullman	99164
WSU Pullman 0074 Dodgen Research	0	0	150	135	0	147	142	148	193		24,132	Pullman	99164
WSU Pullman 0103A Farm Services Shop	0	0	118	111	0	105	101	108	119		4,320	Pullman	99164
WSU Pullman 0118 Greenhouse	0	0	162	128	0	135	125	140	159		4,607	Pullman	99164
WSU Pullman 0120 Carver Farm	0	0	43	43	0	38	39	40	39		22,061	Pullman	99164

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	/ (EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	5.5,	
WSU Pullman 0120F Carver Farm Fish Vivaria Building	0	0	85	66	0	44	73	82	60		8,800	Pullman	99164
WSU Pullman 0120L Vet Teaching Barn	0	0	42	50	0	48	40	41	47		17,169	Pullman	99164
WSU Pullman 0121B Tukey Support	0	0	11	13	0	21	7	19	0		3,888	Pullman	99164
WSU Pullman 0121C - Tukey Hort Post Harvest Bldg	0	0	50	45	0	37	29	37	52		1,760	Pullman	99164
WSU Pullman 0122 Plant Growth Center	0	0	104	102	0	89	88	123	142		33,979	Pullman	99164
WSU Pullman 0124A/B Greenhouse	0	0	138	118	0	116	113	130	153		6,332	Pullman	99164
WSU Pullman 0141G Golf Course Turf Mntce	0	0	36	24	0	20	15	14	17		12,785	Pullman	99164
WSU Pullman 0166 Vet Maint Shop	0	0	81	70	0	59	46	41	56		4,076	Pullman	99164
WSU Pullman 0167 Small Animal Holding Facility	0	0	3	9	0	3	1	7	3		945	Pullman	99164
WSU Pullman 0180A Steffen Center Office and Shop	0	0	215	253	0	206	195	211	197		11,352	Pullman	99164
WSU Pullman 0180C Steffen CTR Biological Sciences G/H	0	0	158	151	0	156	129	121	146		3,611	Pullman	99164
WSU Pullman 0194C USDA Equip Storage	0	0	36	32	0	28	24	21	22		800	Pullman	99164
WSU Pullman 0197C Endo Disease Interhost Building	0	0	28	135	0	23	15	28	15		1,800	Pullman	99164
WSU Pullman 0197D Endo Disease Snails	0	0	37	23	0	41	36	32	40		2,100	Pullman	99164
WSU Pullman 0197H Endo Disease Ruminant Building	0	0	30	19	0	20	33	31	45		1,800	Pullman	99164
WSU Pullman 0197J Endo Disease Utility Bldg	0	0	63	71	0	82	77	80	75		3,064	Pullman	99164
WSU Pullman 0197K Endo Disease Farm Lab Animan Building	0	0	88	107	0	121	85	49	67		1,792	Pullman	99164
WSU Pullman 0197L Endo Disease Horse Lab	0	0	139	125	0	109	120	161	174		3,200	Pullman	99164
WSU Pullman 0197M Endo Disease Puffet Lab	0	0	54	90	0	69	64	53	47		1,789	Pullman	99164
WSU Pullman 0199A Vet Quarantine Facility A	0	0	756	529	0	717	497	651	592		672	Pullman	99164
WSU Pullman 0199B Vet Quarantine Facility B	0	0	109	65	0	71	73	94	82		672	Pullman	99164
WSU Pullman 0199C Vet Quarantine Facility C	0	0	80	58	0	72	56	62	62		672	Pullman	99164
WSU Pullman 0199D Vet Quarantine Facility D	0	0	164	155	0	97	93	133	163		672	Pullman	99164
WSU PUllman 0199E Vet Quarantine Facility E	0	0	71	76	0	84	82	41	61		672	Pullman	99164
WSU Pullman 0199F Vet Quarantine Facility F	0	0	113	101	0	109	54	47	13		672	Pullman	99164
WSU Pullman 0199G Vet Isolation Barn	0	0	127	149	0	129	260	281	361		1,280	Pullman	99164
WSU Pullman 0200 Vet SM Ruminant Barn	0	0	14	14	0	11	11	12	14		3,240	Pullman	99164
WSU Pullman 0353 Creamery Annex	0	0	36	31	0	30	26	30	33		20,417	Pullman	99164

Building Name (Owned and Leased)		Sit	e Energ	y Use lı	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
January Name (Owned and Ecosca)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	J.L.y	2.6 6646
WSU Pullman 0356 Maintenance Materials Storage Building	0	0	99	97	0	98	119	113	113		4,455	Pullman	99164
WSU Pullman 0358E Anthropology Storage	0	0	46	47	0	39	35	38	46		5,263	Pullman	99164
WSU Pullman 0358H Glass & Transformer Storage	0	0	64	61	0	61	59	81	90		6,111	Pullman	99164
WSU Pullman 0358J Storeroom Storage	0	0	17	0	0	0	0	0	0		13,939	Pullman	99164
WSU Pullman 0362 Feed Plant	0	0	117	103	0	127	116	87	93		6,382	Pullman	99164
WSU Pullman 0365 Tennis Clubhouse	0	0	56	52	0	71	71	76	69		2,049	Pullman	99164
WSU Pullman 0365H Golf Course Clubhouse	0	0	307	0	0	0	0	0	0		8,311	Pullman	99164
WSU Pullman 0807A - ANIMAL DISEASE BIOTECHNOLOGY FAC	0	0	4	3	0	3	3	4	4		97,986	PULLMAN	99164
WSU Pullman 0812A Martin Stadium South	0	0	1	2	0	29	20	16	21		9,481	Pullman	99164
WSU Pullman 0812C Martin Stadium North	0	0	2	2	0	2	2	2	2		53,174	Pullman	99164
WSU Pullman 0816 Food Science Human Nutrition	0	0	36	33	0	28	32	37	37		117,362	Pullman	99164
WSU Pullman 0818 - VETERINARY TEACHING HOSPITAL	0	0	1	1	0	1	1	1	1		129,836	Pullman	99164
WSU Pullman 0819 - STUDENT RECREATION CENTER	0	0	137	0	0	0	0	0	0		165,513	Pullman	99164
WSU Pullman 0831 Parking Services	0	0	171	169	0	171	133	135	164		4,795	Pullman	99164
WSU Pullman 0844 Antenna Building	0	0	3	1	0	0	1	6	1		192	Pullman	99164
WSU Pullman 0850 E Campus CHW Plant	0	0	52	37	0	51	46	40	56		5,070	Pullman	99164
WSU Spokane Academic Center	0	53	91	0	102	118	118	118	128		108,144	Spokane	99202
WSU Spokane BioMedical Center	0	0	0	0	0	350	293	264	284		146,223	Spokane	99202
WSU Spokane Health Education and Research Bldg	0	117	156	152	174	162	120	160	192		60,188	Spokane	99202
WSUS College of Nursing	0	114	127	128	126	118	118	87	91		87,516	Spokane	99202
WSU Spokane Eastern Washington Center	0	102	107	100	106	111	113	117	109		119,585	Spokane	99202
WSUS Health Sciences Building	0	101	108	108	108	111	108	122	126		145,616	Spokane	99202
WSUS Innovate Washington	0	459	612	596	0	0	0	0	0		15,386	Spokane	99202
WSUS Phase One Classroom Building	0	102	107	100	0	0	0	0	0		119,585	Spokane	99202
WSUS South Campus Facility	0	35	40	34	0	40	41	0	0		63,725	Spokane	99202
WSUS Vet Clinic	0	53	60	56	59	55	52	54	62		10,151	Spokane	99202
WVC Allied Health	168	156	164	158	159	0	0	0	0		80,600	Wenatchee	98801
WVC Main Campus Central WA Univ	78	67	72	65	60	60	56	56	55		7,667	Wenatchee	98801

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI in	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)		
WVC Main Campus Eller/Fox	114	139	199	181	151	93	75	92	84		16,200	Wenatchee	98801
WVC Main Campus Facilities	40	51	66	63	65	63	56	57	59		7,339	Wenatchee	98801
WVC Main Campus Grey House	0	34	38	37	31	30	29	14	16		1,500	Wenatchee	98801
WVC Main Campus Gym	85	91	100	91	93	91	88	84	102		25,901	Wenatchee	98801
WVC Main Campus Indus. Tech.	42	53	90	73	98	90	78	84	88		8,428	Wenatchee	98801
WVC MAIN CAMPUS MUSIC AND ARTS CENTER	0	0	0	0	71	71	66	61	63		27,656	Wenatchee	98801
WVC Main Campus Residence Hall	0	48	56	55	53	53	49	58	63		15,715	Wenatchee	98801
WVC Main Campus Van Tassell	120	85	96	91	85	81	79	86	93		24,640	Wenatchee	98801
WVC Main Campus Wenatchi Hall	165	153	161	156	156	142	127	87	87		82,000	Wenatchee	98801
WVC Main Elliot Street House	0	0	0	0	0	0	0	0	0		1,500	Wenatchee	98801
WWU Academic Inst Ctr	0	0	0	86	85	79	65	71	0		130,649	Bellingham	98225
WWU Administrative Services	139	129	119	108	99	93	90	80	0		30,035	Bellingham	98225
WWU Alumni House	66	60	65	58	54	54	55	51	0		2,623	Bellingham	98225
WWU Archives	66	60	59	68	69	69	67	64	0		18,765	Bellingham	98225
WWU Arntzen Hall	0	0	0	77	73	108	107	117	0		98,337	Bellingham	98225
WWU Biology	0	0	0	264	232	193	207	181	0		81,120	Bellingham	98225
WWU Birnam Wood	79	75	79	79	76	73	48	66	0		121,448	Bellingham	98225
WWU Bond Hall	0	0	0	96	89	80	77	78	0		89,591	Bellingham	98225
WWU Bookstore	0	0	0	60	59	55	50	50	0		17,896	Bellingham	98225
WWU Buchann Tower	0	0	0	156	151	120	113	117	0	25	101,095	Bellingham	98225
WWU Campus Services	136	139	125	118	119	93	93	82	0		34,698	Bellingham	98225
WWU Carver Gym	103	97	75	77	63	71	39	3	0		110,700	Bellingham	98225
WWU Chemistry	0	0	0	370	350	314	317	307	0		72,574	Bellingham	98225
WWU College Hall	0	0	0	52	49	43	39	38	0		32,917	Bellingham	98225
WWU Commissary	0	0	0	92	82	75	69	79	0	15	37,121	Bellingham	98225
WWU Communications	0	0	0	97	90	82	76	78	0		131,365	Bellingham	98225
WWU Edens Hall	0	0	0	63	63	62	57	54	0	72	51,420	Bellingham	98225
WWU Edens North	0	0	0	122	128	118	118	103	0	30	26,432	Bellingham	98225

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
Danianig Hame (O mea and Leasea)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	2.6 6046
WWU Engineering Technology	0	0	0	115	123	107	109	110	0		77,592	Bellingham	98225
WWU Environmental Studies	0	0	0	117	120	106	103	105	0		111,145	Bellingham	98225
WWU Fairhaven College	119	115	106	55	61	57	55	47	0		17,114	Bellingham	98225
WWU Fairhaven Commons	146	143	0	174	170	160	0	0	0		34,415	Bellingham	98225
WWU Fairhaven Towers	0	0	0	110	97	82	79	74	0	71	138,012	Bellingham	98225
WWU Fine Arts	0	0	0	202	224	191	180	209	0		74,886	Bellingham	98225
WWU Haggard Hall	0	0	0	72	74	65	47	50	0		107,971	Bellingham	98225
WWU Higginson Hall	0	0	0	87	88	83	70	75	0	74	47,241	Bellingham	98225
WWU High St Hall	53	51	58	56	52	52	55	54	0		9,918	Bellingham	98225
WWU Highland Hall	0	0	0	179	177	172	153	133	0	8	16,071	Bellingham	98225
WWU Humanities	0	0	0	84	69	69	70	62	0		46,904	Bellingham	98225
WWU Marine Center	115	105	115	107	105	99	91	83	0		37,917	Anacortes	98221
WWU Mathes Hall	0	0	0	90	75	94	74	67	0		75,381	Bellingham	98225
WWU Miller Hall	0	0	0	57	55	54	49	51	0		133,117	Bellingham	98225
WWU Nash Hall	0	0	0	91	94	87	78	0	0		76,891	Bellingham	98225
WWU Old Main	0	0	0	69	68	61	51	59	0		145,474	Bellingham	98225
WWU Parks Hall	0	0	0	55	59	53	50	47	0		56,109	Bellingham	98225
WWU Performing Arts	0	0	0	57	67	62	62	77	0		134,515	Bellingham	98225
WWU Physical Plant	63	59	62	65	70	61	56	54	0		38,509	Bellingham	98225
WWU Ridgeway Alpha	0	0	0	120	123	121	124	122	0	35	21,109	Bellingham	98225
WWU Ridgeway Beta	0	0	0	129	132	132	132	129	0	26	35,857	Bellingham	98225
WWU Ridgeway Commons	0	0	0	284	270	274	233	189	0		32,853	Bellingham	98225
WWU Ridgeway Delta	0	0	0	122	126	124	127	125	0	30	22,513	Bellingham	98225
WWU Ridgeway Gamma	0	0	0	122	125	123	124	123	0	36	38,529	Bellingham	98225
WWU Ridgeway Kappa	0	0	0	122	125	124	123	126	0	38	48,577	Bellingham	98225
WWU Ridgeway Omega	0	0	0	123	125	123	126	124	0	32	20,693	Bellingham	98225
WWU Ridgeway Sigma	0	0	0	128	129	128	131	129	0	24	20,471	Bellingham	98225
WWU Science Lecture	0	0	0	81	84	70	56	56	0		40,144	Bellingham	98225

Building Name (Owned and Leased)		Sit	e Energ	y Use lı	ntensity	(EUI ir	n kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
ballating Natific (Owned and Leased)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	Zip couc
WWU Student Rec Center	0	0	0	162	155	151	143	145	0		98,300	Bellingham	98225
WWU Viking Commons	0	0	0	325	354	344	408	545	0		30,739	Bellingham	98225
WWU Viking Union	0	0	0	216	215	201	187	183	0		65,342	Bellingham	98225
WWU Wilson Library	0	0	0	70	69	53	47	51	0		140,793	Bellingham	98225
YVC - Yakima Technology Complex	0	0	0	37	0	0	0	0	0		48,140	Yakima	98902
YVC Grandview Activity Center	0	0	0	14	0	0	0	0	0		4,857	Grandview	98930
YVC Grandview Library	0	0	0	67	0	0	0	0	0		12,144	Grandview	98930
YVC Grandview Main Center	0	0	0	24	0	0	0	0	0		28,629	Grandview	98930
YVC Grandview WED	0	0	0	36	0	0	0	0	0		25,888	Grandview	98930
YVC Main Campus Brown Dental	5	4	4	3	32	66	61	61	63		15,038	Yakima	98902
YVC Main Campus Central Receiving	0	0	0	0	0	0	0	11	11		4,535	Yakima	98902
YVC Main Campus Child Care	43	39	39	37	39	40	39	39	44		9,934	Yakima	98902
YVC Main Campus Deccio Higher Education Center	30	25	30	36	28	35	69	102	35		75,546	Yakima	98902
YVC Main Campus Entrepreneur Resource Center	51	50	41	49	76	69	69	61	65		1,205	Yakima	98902
YVC Main Campus Facility Operations	0	0	0	37	37	43	36	0	0		15,120	Yakima	98902
YVC Main Campus Glenn Anthon	71	66	65	64	68	69	70	68	71		102,534	Yakima	98902
YVC Main Campus Hopf Union Building (HUB)	41	38	45	46	48	48	47	42	45		26,497	Yakima	98902
YVC Main Campus Kendall Hall	41	38	47	50	60	59	48	68	66		16,486	Yakima	98902
YVC Main Campus Larson Gallery	57	59	56	36	48	31	30	33	37		3,386	Yakima	98902
YVC Main Campus North Boiler Room	509	561	602	595	590	595	662	758	1005		2,058	Yakima	98902
YVC Main Campus Palmer Hall	30	28	35	34	34	33	28	0	0		16,489	Yakima	98902
YVC Main Campus Palmer Martin Hall	0	0	0	0	0	0	35	38	44		58,728	Yakima	98902
YVC Main Campus Parker Faller Field	61	38	37	65	68	64	47	35	29		1,493	Yakima	98902
YVC Main Campus Raymond Hall Library	33	30	35	31	29	33	37	46	49		35,645	Yakima	98902
YVC Main Campus Sherar Gymnasium	61	56	63	58	63	69	79	86	95		35,699	Yakima	98902
YVC Main Campus Skill Center	0	0	0	0	108	116	92	91	102		29,002	Yakima	98902
YVC Main Campus Student Residence Center	163	72	67	60	61	57	56	57	55		73,777	Yakima	98902
YVC Main Campus Sundquist Hall	73	68	77	82	74	68	53	62	62		38,912	Yakima	98902

Building Name (Owned and Leased)		Sit	e Energ	y Use I	ntensity	y (EUI ir	kBtu/f	t²)		Energy Star Score	Total Floor Space	City	Zip Code
building Hame (O mica and zeasea)	2009	2010	2011	2012	2013	2014	2015	2016	2017	(2017)	(Sq. Ft.)	City	2.6 6000
YVC Old Toppenish SOLD 2015	88	59	79	0	0	95	99	0	0		4,954	Toppenish	98948
YVC Sunnyside	0	82	71	103	111	97	101	93	0		3,940	Sunnyside	98944

	Chmarking Name Regional Name CDHL STATE SCHOOL FOR THE DEAF CTCS BATES T. C CENTRAL CAMPUS CTCS BATES T. C DOWNTOWN CAMPUS CTCS BATES T. C SOUTH CAMPUS CTCS BELLEVUE C MAIN CAMPUS CTCS BELLINGHAM T. C MAIN CAMPUS CTCS BIG BEND COMMUNITY COLLEGE - MAIN CAMPUS CTCS CASCADIA COMMUNITY COLLEGE CTCS CENTRALIA COLLEGE - MAIN CAMPUS CTCS CLARK COLLEGE - MAIN CAMPUS CTCS CLOVER PARK T. C MAIN CAMPUS CTCS COLUMBIA BASIN COLLEGE - MAIN CAMPUS CTCS COLUMBIA BASIN COLLEGE - RICHLAND CAMPUS CTCS COLUMBIA BASIN COLLEGE - RICHLAND CAMPUS CTCS EDMONDS C. C MAIN CAMPUS				2017 DATA IN PORTFOL	IO MANAGI	R
Campus Energy Benchmarking Status	•	Regional Name	City	Owned or Leased	PM Parent Property Name	PM GSF	2017 Site EUI (kBtu/ft²)
	CDHL	STATE SCHOOL FOR THE DEAF	VANCOUVER	owned			
	CTCS	BATES T. C CENTRAL CAMPUS	TACOMA	owned	Bates Central (Mohler) Campus	46,000	89
	CTCS	BATES T. C DOWNTOWN CAMPUS	TACOMA	owned	Bates Downtown Campus	342,148	45
	CTCS	BATES T. C SOUTH CAMPUS	TACOMA	owned	Bates South Campus	249,469	97
	CTCS	BELLEVUE C MAIN CAMPUS	BELLEVUE	owned	BC Main	632,676	no data
	CTCS	BELLINGHAM T. C MAIN CAMPUS	BELLINGHAM	owned			
	CTCS	BIG BEND COMMUNITY COLLEGE - MAIN CAMPUS	MOSES LAKE	owned			
	CTCS	CASCADIA COMMUNITY COLLEGE	BOTHELL	owned			
	CTCS	CENTRALIA COLLEGE - MAIN CAMPUS	CENTRALIA	owned	Centralia Main Campus	no data	no data
	CTCS	CLARK COLLEGE - MAIN CAMPUS	VANCOUVER	owned	CLARK MAIN CAMPUS	791,690	69
	CTCS	CLOVER PARK T. C MAIN CAMPUS	LAKEWOOD	owned			
	CTCS	COLUMBIA BASIN COLLEGE - MAIN CAMPUS	PASCO	owned	Columbia Basin College	no data	no data
	CTCS	COLUMBIA BASIN COLLEGE - RICHLAND CAMPUS	RICHLAND	owned			
	CTCS	EDMONDS C. C MAIN CAMPUS	LYNNWOOD	owned	EdmondsCC Main	660,856	no data
	CTCS	EVERETT C. C MAIN CAMPUS	EVERETT	owned	Everett Community College	769,371	no data
	CTCS	GRAYS HARBOR COLLEGE - MAIN CAMPUS	ABERDEEN	owned	GHC Aberdeen Campus	282,008	83
	CTCS	GREEN RIVER C. C KENT CAMPUS	KENT	owned	·		
	CTCS	GREEN RIVER C. C MAIN CAMPUS	AUBURN	owned	Green River Community College	no data	no data
	CTCS	HIGHLINE C. C MAIN CAMPUS	DES MOINES	owned	Highline College	no data	no data
	CTCS	LAKE WASHINGTON I. T MAIN CAMPUS	KIRKLAND	owned	Lake Wash Institute of Tech - Kirkland	477,314	no data
	CTCS	LOWER COLUMBIA COLLEGE - MAIN CAMPUS	LONGVIEW	owned			
	CTCS	NORTH SEATTLE C. C MAIN CAMPUS	SEATTLE	owned	NSCC MAIN CAMPUS	667,265	61
	CTCS	OLYMPIC COLLEGE - MAIN CAMPUS	BREMERTON	owned	OC -Bremerton	no data	no data
	CTCS	OLYMPIC COLLEGE - POULSBO CAMPUS	POULSBO	owned	OC - Poulsbo	35,198	no data
	CTCS	PENINSULA COLLEGE - MAIN CAMPUS	PORT ANGELES	owned	PCC MAIN CAMPUS	275,734	no data
	CTCS	PIERCE COLLEGE - FT. STEILACOOM CAMPUS	LAKEWOOD	owned	Pierce Ft. Steilacoom Campus	478,655	no data
	CTCS	PIERCE COLLEGE - PUYALLUP CAMPUS	PUYALLUP	owned	Pierce Puyallup Campus	243,356	no data
	CTCS	RENTON T. C MAIN CAMPUS	RENTON	owned	RTC Main Campus	425,513	85

	1	CAMPUSES OVER 10,000 SF (2015 FIS)			2017 DATA IN PORTFOL	IO MANAGI	R
Campus Energy Benchmarking Status	Agency Name	Regional Name	City	Owned or Leased	PM Parent Property Name	PM GSF	2017 Site EUI (kBtu/ft²)
	CTCS	SEATTLE CENTRAL C. C MAIN CAMPUS	SEATTLE	owned	SCCC MAIN CAMPUS	1,161,612	58
	CTCS	SEATTLE CENTRAL C. C WOOD CONSTRUCTION CAMP	SEATTLE	owned	SCCC WOOD CONSTRUCTION	67,750	68
	CTCS	SHORELINE C. C MAIN CAMPUS	SHORELINE	owned			
	CTCS	SKAGIT VALLEY COLLEGE - MAIN CAMPUS	MOUNT VERNOR	owned	SVC MV Mt. Vernon Campus	no data	no data
	CTCS	SKAGIT VALLEY COLLEGE - WHIDBEY CAMPUS	OAK HARBOR	owned	SVC WIC Whidbey Island Campus	no data	no data
	CTCS	SOUTH PUGET SOUND C. C MAIN CAMPUS	OLYMPIA	owned	SPSCC Main Campus	493,105	73
	CTCS	SOUTH SEATTLE C. C DUWAMISH CAMPUS	SEATTLE	owned	SSCC DUWAMISH GEORGETOWN	149,934	69
	CTCS	SOUTH SEATTLE C. C MAIN CAMPUS	SEATTLE	owned	SSCC MAIN CAMPUS	483,000	74
	CTCS	SPOKANE C. C APPRENTICESHIP TRNG SITE	SPOKANE VALLE	owned			
	CTCS	SPOKANE C. C COLVILLE CENTER	COLVILLE	owned			
	CTCS	SPOKANE C. C HANGER SITE	SPOKANE	owned			
	CTCS	SPOKANE C. C MAIN CAMPUS	SPOKANE	owned			
	CTCS	SPOKANE FALLS C. C MAIN CAMPUS	SPOKANE	owned			
	CTCS	SPSCC Lacey Campus	LACEY	owned	SPSCC Lacey Campus	100,939	25
	CTCS	TACOMA C. C MAIN CAMPUS	TACOMA	owned	Tacoma Community College	546,107	no data
	CTCS	WALLA WALLA C. C CLARKSTON CAMPUS	CLARKSTON	owned			
	CTCS	WALLA WALLA C. C MAIN CAMPUS	WALLA WALLA	owned			
	CTCS	WENATCHEE VALLEY COLLEGE - MAIN CAMPUS	WENATCHEE	owned	WVC MAIN CAMPUS	254,724	92
	CTCS	WHATCOM C. C MAIN CAMPUS	BELLINGHAM	owned			
	CTCS	YAKIMA VALLEY C. C GRANDVIEW CAMPUS	GRANDVIEW	owned	YVC Grandview Campus	70,040	43
	CTCS	YAKIMA VALLEY C. C MAIN CAMPUS	YAKIMA	owned	YVC Main Campus	650,372	no data
	CTS	Office - State Data Center - Utility Bldg	OLYMPIA	leased	1500 Jefferson	383,202	no data
	CWU		ELLENSBURG	owned	CWU	3,254,294	no data
	DES	, ,	OLYMPIA	owned	DES Capitol Campus	2,232,923	no data
	DES	North Cascades Campus	SEDRO-WOOLLE	owned	DES North Cascades Campus	370,421	no data
	DES	Tacoma Rhodes Campus	TACOMA	owned	DES Tacoma Rhodes Campus	191,657	no data
	DES	Tumwater Campus	TUMWATER	owned	DES Tumwater	97,290	no data
	DOC	AHTANUM VIEW WORK RELEASE	YAKIMA	owned			

	hmarking Agency			1	2017 DATA IN PORTFOLIC	MANAGI	ER
Campus Energy Benchmarking Status		Regional Name	City	Owned or Leased	PM Parent Property Name	PM GSF	2017 Site EUI (kBtu/ft²)
	DOC	AIRWAY HEIGHTS CORRECTION CENTER	AIRWAY HEIGHT	owned	DOC AHCC - All Facilities	717,941	181
	DOC	CEDAR CREEK CORRECTIONS CENTER	LITTLEROCK	owned	DOC CCCC - All Facilities	165,671	no data
	DOC	CLALLAM BAY CORRECTIONS CENTER	CLALLAM BAY	owned	DOC CBCC - All Facilities	391,894	125
	DOC	Coyote Ridge Corrections Center	CONNELL	owned	DOC CRCC - All Facilities	730,986	no data
	DOC	LARCH CORRECTIONS CENTER	YACOLT	owned	DOC LCC - All Facilities	198,825	no data
	DOC	MAPLE LANE CORRECTIONS CENTER	CENTRALIA	owned	DOC MLCC - All Facilities	221,749	no data
	DOC	MCNEIL ISLAND CORRECTIONS CENTER	STEILACOOM	owned			
	DOC	MISSION CREEK CORRECTIONS CENTER/WOMEN	BELFAIR	owned	DOC MCCCW - All Facilities	136,075	no data
	DOC	MONROE CORRECTIONAL COMPLEX MCC MSU	MONROE	owned	DOC MCC-WSR - All Facilities	1,367,524	174
	DOC	OLYMPIC CORRECTIONS CENTER	FORKS	owned	DOC OCC - All Facilities	152,368	no data
	DOC	STAFFORD CREEK CORRECTIONS CENTER	ABERDEEN	owned	DOC SCCC - All Facilities	719,507	no data
	DOC	WASHINGTON CORRECTIONS CENTER	SHELTON	owned	DOC WCC - All Facilities	689,286	218
	DOC	WASHINGTON CORRECTIONS CENTER/WOMEN	GIG HARBOR	owned	DOC WCCW - All Facilities	364,491	no data
	DOC	WASHINGTON STATE PENITENTIARY	WALLA WALLA	owned	DOC WSP - All Facilities	1,396,259	no data
	DOT	WENATCHEE RHQ - WENATCHEE AVE.	WENATCHEE	owned	DOT 04BA00 Wenatchee Rhq - Old	36,544	49
	DOT	WENATCHEE RHQ - EUCLID AVE.	WENATCHEE	owned	DOT 04BB00 Wenatchee Rhq - New Euclid	68,144	32
	DOT	BERNE SMF	LEAVENWORTH	owned	DOT 04DE00 Berne SMF	25,934	100
	DOT	PORT ANGELES AREA 3 MF	PORT ANGELES	owned	DOT 05CA00 Port Angeles Area 3 MF	21,117	22
	DOT	VANCOUVER AREA 1 MF	VANCOUVER	owned	DOT 06BA00 Vancouver Area 1 Maint. H	93,103	24
	DOT	SWR HQ CONSOLIDATED OFFICE SITE	VANCOUVER	owned	DOT 06BC00 SW Admin Site (Ace)	127,389	57
					DOT 08DJ00 Kelso Section Facilty Off	21,425	135
					DOT 10DD00 Republic SMF	11,066	74
	DOT	PASCO AREA 3 MF	PASCO	owned	DOT 11CA00 Pasco Area 3 MF	18,130	51
					DOT 13CA00 Ephrata Area HQ Office/Sh	15,427	9
	DOT	ELECTRIC CITY SMF	ELECTRIC CITY	owned	DOT 13CB00 Electric City Smf	20,897	86
	DOT	CENTRAL PARK AREA 4 MF	ABERDEEN	owned	DOT 14CB00 Central Park Maint/Pe Off	29,003	19
					DOT 14DN00 Elma Smf	11,521	. 31
	DOT	CORSON AVE. RHQ	SEATTLE	owned	DOT 17BA00 Corson	94,909	74

	Marking Agency Name Regional Name City DOT SPOKANE STREET SMF SEATTLE DOT DAYTON AVE RHQ SHORELINE DOT NORTHUP AREA 5 MF BELLEVUE DOT KENT AREA 4 MF KENT DOT COLMAN DOCK FERRY TERMINAL SEATTLE DOT BAINBRIDGE FERRY TERMINAL BAINBRIDG DOT EAGLE HARBOR REPAIR FACILITY BAINBRIDG DOT BULLFROG AREA 1 MF CLE ELUM			Τ	2017 DATA IN PORTFOLIO MANAGER					
Campus Energy Benchmarking Status		Regional Name	City	Owned or Leased	PM Parent Property Name	PM GSF	2017 Site EUI (kBtu/ft²)			
	DOT	SPOKANE STREET SMF	SEATTLE	owned	DOT 17BB00 Area 5 Spokane St.	20,523	68			
					DOT 17BE00 NW Signals 7	19,504	111			
	DOT	DAYTON AVE RHQ	SHORELINE	owned	DOT 17BM00 Dayton Ave Rhq	162,115	no data			
	DOT	NORTHUP AREA 5 MF	BELLEVUE	owned	DOT 17CD00 Northup Area 5 MF	20,027	68			
	DOT	KENT AREA 4 MF	KENT	owned	DOT 17CG00 Area 4 Kent Maint	14,682	153			
					DOT 17EB00 Area 4 Enumclaw	10,182	31			
	DOT	COLMAN DOCK FERRY TERMINAL	SEATTLE	owned	DOT 17LA00 Seattle Ferry Term	50,194	107			
					DOT 18CB00 Mullenix Area 2 MF	23,872	69			
	DOT	BAINBRIDGE FERRY TERMINAL	BAINBRIDGE ISLA	owned	DOT 18LA00 Bainbridge Ferry	no data	no data			
	DOT	EAGLE HARBOR REPAIR FACILITY	BAINBRIDGE ISLA	owned	DOT 18LG00 Eagle Harbor MF	54,297	no data			
	DOT	BULLFROG AREA 1 MF	CLE ELUM	owned	DOT 19CA00 Bullfrog Area 1 MF	22,726	37			
					DOT 19DA00 Ellensburg SMF	16,234	79			
	DOT	HYAK SMF	SNOQUALMIE PA	owned	DOT 19DB00 Hyak Maintenance Building	22,664	37			
					DOT 20CA00 Goldendale Area 4 MF	17,216	64			
	DOT	CHEHALIS AREA 2 MF/PEO	CHEHALIS	owned	DOT 21CB00 Chehalis AMF	33,910	no data			
					DOT 22CA00 Davenport Area 3 HQ	12,160	102			
					DOT 25CA00 Raymond Area 3 HQ Site	11,751	49			
	DOT	LAKEVIEW AREA 1 MF	LAKEWOOD	owned	DOT 27CA00 Lakeview Area 1 MF	34,830	23			
	DOT	MT VERNON AREA 2 MF	MOUNT VERNOR	owned	DOT 29CA00 Area 2 Maint HQ Mt. Vern	33,131	52			
	DOT	EVERETT AREA 3 MF	EVERETT	owned	DOT 31CA00 Area 3 Maint. HQ Everett	20,148	80			
					DOT 31GJ00 Eastmont Field Offices	21,371	38			
	DOT	SPOKANE RHQ	SPOKANE	owned	DOT 32BA00 Eastern Region HQ	110,319	100			
	DOT	GEIGER SMF	SPOKANE	owned	DOT 32DC00 Geiger Section Facility SG418R	17,895	79			
					DOT 32GF00 Area 1 Maint HQ/PE Office	14,305	91			
					DOT 33CA00 Colville Area 4 HQ SG128	12,816	107			
	DOT	TUMWATER HQ MATERIALS LABORATORY	TUMWATER	owned	DOT 34AE00 Tumwater Materials Lab	65,054	215			
	DOT	TUMWATER RHQ	TUMWATER	owned	DOT 34BA00 Tumwater RHQ	114,691	31			
	DOT	MOTTMAN SMF	TUMWATER	owned	DOT 34DL00 Mottman SMF	17,458	51			

		CAMPUSES OVER 10,000 SF (2015 FIS)			2017 DATA IN PORTFOLIO	MANAGE	R
Campus Energy Benchmarking Status	Agency Name	Regional Name	City	Owned or Leased	PM Parent Property Name	PM GSF	2017 Site EUI (kBtu/ft²)
	DOT	WALLA WALLA AREA 4 MF	WALLA WALLA	owned	DOT 36CB00 Walla Walla AMF	20,967	69
	DOT	BELLINGHAM AREA 1 MF	BELLINGHAM	owned	DOT 37CE00 Area 1 Maint.HQ B'ham	21,178	135
					DOT 37DD00 Shuksan SMF	17,416	73
					DOT 38CB00 Colfax Maint Site	16,722	54
	DOT	UNION GAP RHQ	UNION GAP	owned	DOT 39BA00 Union Gap District Office	133,188	53
	DOT	HYAK DORMITORY SITE	SNOQUALMIE PA	owned			
	DSHS	EASTERN STATE HOSPITAL	MEDICAL LAKE	owned	DSHS EASTERN STATE HOSPITAL - CAMPUS	952,743	72
	DSHS	ECHO GLEN CHILDREN'S CENTER	SNOQUALMIE	owned	DSHS Echo Glen Children's Center JRA - CAMPU:	182,208	61
	DSHS	FIRCREST SCHOOL	SHORELINE	owned	DSHS Fircrest School DDD - CAMPUS	440,639	359
	DSHS	GREEN HILL SCHOOL	CHEHALIS	owned	DSHS Green Hill School Campus JRA - CAMPUS	278,365	168
	DSHS	LAKELAND VILLAGE	MEDICAL LAKE	owned	DSHS Lakeland Village Campus DDD - CAMPUS	429,519	156
	DSHS	NASELLE YOUTH CAMP	NASELLE	owned	DSHS Naselle Youth Camp Campus JRA - CAMPU	125,314	75
	DSHS	OLYMPIC CENTER	BREMERTON	owned	DSHS Olympic Center Campus DDD - CAMPUS	93,233	no data
	DSHS	PINE LODGE	MEDICAL LAKE	owned	DSHS Pine Lodge OSSD - CAMPUS	179,355	27
	DSHS	RAINIER SCHOOL	BUCKLEY	owned	DSHS Rainier School DDD - CAMPUS	836,009	24
	DSHS	SCC-SECURE FACILITY-MCNEIL IS	STEILACOOM	owned	DSHS Pierce SCTF/Total Confinement Facility SC	266,434	196
	DSHS	Western State Hospital and Child Study Treatment MHD	LAKEWOOD	owned	DSHS Western State Hospital_Child Study Treat	1,293,311	153
	DSHS	YAKIMA VALLEY SCHOOL	SELAH	owned	DSHS YAKIMA VALLEY SCHOOL DDD - CAMPUS	149,078	no data
	DVA	SPOKANE VETERANS HOME	SPOKANE	owned	DVA Spokane Veterans Home-CAMPUS	42,510	122
	DVA	WASHINGTON SOLDIERS HOME AND COLONY	ORTING	owned	DVA Washington Soldiers Home and Colony-CAI	162,287	183
	DVA	WASHINGTON VETERANS HOME	RETSIL	owned	DVA Washington Veterans Home-Campus	324,974	178
	ECY	PADILLA BAY	MOUNT VERNOR	owned	ECY PADILLA BAY NATIONAL ESTUARINE - CAMP	29,257	no data
	EWU	CHENEY CAMPUS	CHENEY	owned			
	L&I	TUMWATER SATELLITE CAMPUS	TUMWATER	owned	Labor and Industries	no data	no data
	MIL	BOEING FIELD	SEATTLE	leased	MIL BOEING READINESS CENTER-CAMPUS	41,151	no data
	MIL	BREMERTON	BREMERTON	owned	MIL BREMERTON READINESS CENTER-CAMPUS	87,707	no data
	MIL	BUCKLEY	BUCKLEY	owned	MIL BUCKLEY	27,392	no data
	MIL	CAMP MURRAY	CAMP MURRAY	owned	MIL CAMP MURRAY-CAMPUS	522,556	no data

		CAMPUSES OVER 10,000 SF (2015 FIS)			2017 DATA IN PORTFOLIO	2017 DATA IN PORTFOLIO MANAGER			
Campus Energy Benchmarking Status	Agency Name	Regional Name	City	Owned or Leased	PM Parent Property Name	PM GSF	2017 Site EUI (kBtu/ft²)		
	MIL	CENTRALLIA	CENTRALIA	owned	MIL CENTRALIA	32,613	no data		
	MIL	GEIGER FIELD	SPOKANE	owned	MIL GIEGER FIELD-CAMPUS	77,088	no data		
	MIL	GRANDVIEW	GRANDVIEW	owned	MIL GRANDVIEW READINESS CENTER-CAMPUS	32,275	no data		
	MIL	LONGVIEW	LONGVIEW	owned	MIL LONGVIEW READINESS CENTER-CAMPUS	21,414	no data		
	MIL	MONTESANO	MONTESANO	owned	MIL MONTESANO READINESS CENTER-CAMPUS	50,998	no data		
	MIL	MOSES LAKE	MOSES LAKE	owned	MIL MOSES LAKE READINESS CENTER-CAMPUS	28,311	no data		
	MIL	OKANOGAN	OKANOGAN	owned					
	MIL	OLYMPIA	OLYMPIA	owned	MIL OLYMPIA READINESS CENTER-CAMPUS	48,857	no data		
	MIL	PASCO	PASCO	owned	MIL PASCO READINESS CENTER-CAMPUS	32,910	no data		
	MIL	PORT ORCHARD	PORT ORCHARD	owned	MIL PORT ORCHARD READINESS CENTER-CAMP	30,695	no data		
	MIL	SEATTLE	SEATTLE	owned	MIL SEATTLE READINESS CENTER-CAMPUS	89,747	no data		
	MIL	SNOHOMISH	SNOHOMISH	owned	MIL SNOHOMISH READINESS CENTER-CAMPUS	17,302	no data		
	MIL	SPOKANE	SPOKANE	owned	MIL SPOKANE READINESS CENTER-CAMPUS	68,387	no data		
	MIL	WALLA WALLA	WALLA WALLA	owned	MIL WALLA WALLA READINESS CENTER-CAMPU	58,375	no data		
	MIL	WENATCHEE	WENATCHEE	owned	MIL WENATCHEE READINESS CENTER-CAMPUS	23,952	no data		
	MIL	YAKIMA AIRPORT	YAKIMA	owned	MIL YAKIMA AIRPORT-CAMPUS	66,038	no data		
	SFB	Wash State School for the Blind Campus	VANCOUVER	owned	Wa State School for the Blind-CAMPUS	166,600	no data		
	TESC	EVERGREEN STATE COLLEGE	OLYMPIA	owned	TESC OLYMPIA MAIN CAMPUS	1,331,008	no data		
	UW	BOTHELL CAMPUS	BOTHELL	owned	UW Bothell	no data	no data		
	UW	FRIDAY HARBOR LABORATORIES	FRIDAY HARBOR	owned					
	UW	METROPOLITAN TRACT	SEATTLE	owned					
	UW	OLYMPIC NATURAL RESOURCE CENTER	FORKS	owned					
	UW	SAND POINT	SEATTLE	owned					
	UW	SEATTLE MAIN CAMPUS	SEATTLE	owned	UW Seattle	no data	no data		
	UW	SEATTLE OFF CAMPUS	SEATTLE	owned					
	UW	TACOMA CAMPUS	TACOMA	owned	UWT Campus	941,896	no data		
	WSP	BELLEVUE - DISTRICT 2 HQ	BELLEVUE	owned	WSP D2 Bellevue District HQ Campus	no data	no data		
	WSP	BREMERTON - DISTRICT 8 HQ	BREMERTON	owned	WSP D8 Bremerton HQ-CAMPUS	10,867	no data		

Green = Campus is in Portfolio Manager, energy data is current in 2017 Yellow = Campus is in Portfolio Manager, but energy data is not current in 2017 Red = Campus is not in Portfolio Manager

		CAMPUSES OVER 10,000 SF (2015 FIS)			2017 DATA IN PORTFOLIO	MANAGE	R
Campus Energy Benchmarking Status	Agency Name	Regional Name	City	Owned or Leased	PM Parent Property Name	PM GSF	2017 Site EUI (kBtu/ft²)
	WSP	COMBINED TRANSPORTATION CENTER, (TACOMA - DIST	TACOMA	owned	WSP D1 Combined Transportation Center	36,957	no data
	WSP	FIRE TRAINNG ACADEMY	NORTH BEND	owned	WSP D2 Fire Training Academy Campus	74,237	45
	WSP	MARYSVILLE DISTRICT 7 HQ	MARYSVILLE	owned	WSP D7 MARYSVILLE DISTRICT - CAMPUS	26,589	no data
	WSP	PROPERTY MANAGEMENT DIVISION	OLYMPIA	owned	WSP D1 Thomas Neff Industrial Center - CAMPL	69,860	no data
	WSP	SPOKANE - DISTRICT 4 HQ	SPOKANE	owned	WSP D4 Spokane District 4 HQ - Campus	17,836	95
	WSP	STATE PATROL ACADEMY	SHELTON	owned	WSP D8 State Patrol Academy - CAMPUS	62,606	no data
	WSP	WENATCHEE - DISTRICT 6 HQ	WENATCHEE	owned	WSP D6 WENATCHEE HQ (CAMPUS)	13,000	no data
	WSP	YAKIMA - DISTRICT 3 HQ	UNION GAP	owned	WSP D3 Yakima District HQ Campus	26,975	no data
	WSU	IAREC-MAIN CAMPUS PROSSER	PROSSER	owned			
	WSU	NWWREU-MT. VERNON	MOUNT VERNOR	owned			
	WSU	TFREC-MAIN CAMPUS	WENATCHEE	owned			
	WSU	WSU-PULLMAN	PULLMAN	owned	WSU Pullman	9,373,125	no data
	WSU	WSU-SPOKANE	SPOKANE	owned	WSUS Riverpoint Campus	741,148	no data
	WSU	WSU-TRICITIES	RICHLAND	owned	WSU Tri-Cities	287,802	no data
	WSU	WSU-VANCOUVER	VANCOUVER	owned	WSU Vancouver	no data	no data
	WSU	WWREC-MAIN CAMPUS-PUYALLUP	PUYALLUP	owned			
	WSU	WWREC-N. OF PIONEER WAY	PUYALLUP	owned			
	WWU	WESTERN MAIN CAMPUS	BELLINGHAM	owned	WWU MAIN CAMPUS	3,002,646	no data

THE FOLLOWING CAMPUSES WERE NOT IDENTIFIED AS REQUIRED TO BENCHMARK, IN THE PM/FIS CROSSWALK (POSSIBLE ERROR IN SORTING). HOWEVER THEY ARE BENCHMARKED AND CURRENT IN PORTFOLIO MANAGER:

DSHS Parke Creek Community Facility JRA - CAM	10,008	68
WVC NORTH CAMPUS	29,208	52

	В	UILDINGS OVER 10,000 S	2017 DATA IN PORTFOL	IO MAN	IAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	AGR	YAKIMA VARIOUS PROGRAMS	YAKIMA	49,891	leased	DOA Yakima	49,891	144
	CDHL	CLARKE HALL	VANCOUVER	53,432	owned			
	CDHL	DIVINE SCHOOL	VANCOUVER	25,382	owned			
	CDHL	EPPERSON VOCATIONAL BUILDING	VANCOUVER	37,956	owned			
	CDHL	FIELD HOUSE	VANCOUVER	11,850	owned			
	CDHL	LLOYD AUDITORIUM	VANCOUVER	13,054	owned			
	CDHL	NORTHROP PRIMARY SCHOOL	VANCOUVER	26,003	owned			
	CDHL	OLD KITCHEN	VANCOUVER	10,782	owned			
	CDHL	OLIVER KASTEL BUILDING	VANCOUVER	21,200	owned			
	CTCS	MOHLER COMMUNICATIONS CENT	TACOMA	46,000	owned	Bates Central (Mohler) Bldg A	46,000	no data
	CTCS	EAST ANNEX - BLDG. C	TACOMA	101,620	owned	Bates Downtown East Annex	101,620	no data
	CTCS	MAIN BLDG BLDG. A	TACOMA	175,669	owned	Bates Downtown Main Bldg	175,669	no data
	CTCS	WEST ANNEX - BLDG. B	TACOMA	64,859	owned	Bates Downtown West Annex	64,859	no data
	CTCS	BLDG. A	TACOMA	31,356	owned	Bates South Bldg A	31,356	no data
	CTCS	BLDG. B	TACOMA	72,940	owned	Bates South Bldg B		no data
	CTCS	BLDG. C	TACOMA	41,760	owned	Bates South Bldg C	-	no data
	CTCS	BLDG. D	TACOMA	47,040	owned	Bates South Bldg D	47,040	no data
	CTCS	BLDG. E	TACOMA	1	owned	Bates South Bldg E	44,557	no data
	CTCS	A BUILDING	BELLEVUE	1	owned	BC Main A Building	-	no data
	CTCS	B BUILDING	BELLEVUE		owned	BC Main B Building	,	no data
	CTCS	BUILDING R	BELLEVUE	72,000	owned	BC Main R Building	61,757	no data
	CTCS	C BUILDING	BELLEVUE	83,150	owned	C: Art Studios, Classrooms, Student U	62,895	no data
	CTCS	D BUILDING	BELLEVUE	92,063	owned	BC Main D Building		no data
	CTCS	E BUILDING	BELLEVUE	30,834	owned	BC Main E Building	30,745	no data
	CTCS	G BUILDING	BELLEVUE	49,225		BC Main G Building	49,225	no data
	CTCS	K BUILDING	BELLEVUE	19,280	owned	BC Main K Building	,	no data
	CTCS	L BUILDING	BELLEVUE	40,000	owned	BC Main L Building	,	no data
	CTCS	N BUILDING	BELLEVUE	· · · · · · · · · · · · · · · · · · ·	owned	BC Main N Building	,	no data
	CTCS	PARKING GARAGE	BELLEVUE		owned	Ü	•	
	CTCS	Q BUILDING	BELLEVUE	-	owned	BC Main Q Building	23,000	no data

	В	UILDINGS OVER 10,000	2017 DATA IN PORTFO	DLIO MAN	IAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	S BUILDING	BELLEVUE	64,238	owned	BC Main S Building	64,238	no data
	CTCS	V BUILDING	BELLEVUE	67,500	owned	BC North V Building	67,500	no data
	CTCS	BUILDING A	BELLINGHAM	11,535	owned	BTC Building A	11,535	no data
	CTCS	BUILDING B	BELLINGHAM	31,149	owned	BTC Building B		no data
	CTCS	BUILDING G	BELLINGHAM	17,197	owned	BTC Building G	17,197	no data
	CTCS	BUILDING J	BELLINGHAM	11,558	owned	BTC Building J		no data
	CTCS	BUILDING M	BELLINGHAM	15,954	owned	BTC Building M		no data
	CTCS	BUILDING T	BELLINGHAM	16,789	owned	BTC Building T	16,789	no data
	CTCS	CAMPUS CENTER	BELLINGHAM	68,093	owned	BTC Campus Center	68,093	no data
	CTCS	COLLEGE SERVICES	BELLINGHAM	14,645	owned	BTC College Services		no data
	CTCS	DESMOND MCARDLE CENTER	BELLINGHAM	21,542	owned	BTC Desmond McArdle Center		no data
	CTCS	HASKELL CENTER	BELLINGHAM	30,742	owned	BTC Haskell Center	30,742	no data
	CTCS	MORSE CENTER	BELLINGHAM	50,065	owned	BTC Morse Center	50,065	no data
	CTCS	PERRY CENTER	BELLINGHAM	82,361	leased	BTC Perry Center	7,823	no data
	CTCS	AIRCRAFT HANGER	MOSES LAKE	30,251	owned	BBCC Main Bldg 3100	30,251	no data
	CTCS	AIRFRAME & POWERPLANT	MOSES LAKE	27,592	owned	BBCC Main Bldg 3200	27,592	no data
	CTCS	ALLIED HEALTH	MOSES LAKE	24,464	owned	BBCC Main Bldg 1700	24,464	no data
	CTCS	AUTO MECHANICS	MOSES LAKE	31,682	owned	BBCC Main Bldg 3300	31,682	no data
	CTCS	AVIATION	MOSES LAKE	11,564	owned	BBCC Main Bldg 3000	11,564	no data
	CTCS	FINE ARTS	MOSES LAKE	13,568	owned	BBCC Main Bldg 1900	13,568	no data
	CTCS	LIBERAL ARTS & BUSINESS	MOSES LAKE	17,760	owned	BBCC Main Bldg 1600	17,760	no data
	CTCS	LIBRARY/ATEC	MOSES LAKE	66,935	owned	BBCC Main Bldg 1800	66,935	no data
	CTCS	PE/COMM.ACTIVITY CENTER	MOSES LAKE	44,458	owned	BBCC Main Bldg 2000	44,458	no data
	CTCS	PHILIPS HALL	MOSES LAKE	25,737	owned	BBCC Main Bldg 5000	25,737	no data
	CTCS	SCIENCE	MOSES LAKE	27,257	owned	BBCC Main Bldg 1200	27,250	no data
	CTCS	SMITH HALL	MOSES LAKE	24,468	owned	BBCC Main Bldg 1500	24,468	no data
	CTCS	STUDENT CENTER/ADMIN.	MOSES LAKE	32,153	owned	BBCC Main Bldg 1400		no data
	CTCS	VIKING HALL	MOSES LAKE	25,737	owned	BBCC Main Bldg 6000	22,737	no data
	CTCS	WALLENSTIEN PERFORM. ARTS	MOSES LAKE	13,180	owned	BBCC Main Bldg 1100	13,180	no data
	CTCS	CASCADIA I	BOTHELL	111,500	owned	CC1/CC2	111,500	no data

	В	UILDINGS OVER 10,000 S	2017 DATA IN PORTFOL	IO MAN	IAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	GLOBAL LEARNING AND THE ARTS	BOTHELL	54,006	owned	CC3 GLA	54,006	no data
	CTCS	EDUCATION COMPLEX (IBRP)	CENTRALIA	67,000	owned	CENTRALIA MAIN EDUCATION COMP	67,000	no data
	CTCS	GYMNASIUM	CENTRALIA	27,811	owned	CENTRALIA MAIN GYMNASIUM	27,811	no data
	CTCS	KEMP HALL	CENTRALIA	18,012	owned	CENTRALIA MAIN KEMP HALL	18,012	no data
	CTCS	LIBRARY	CENTRALIA	25,000	owned	CENTRALIA MAIN LIBRARY	25,000	no data
	CTCS	NEW SCIENCE CENTER	CENTRALIA	70,000	owned	CENTRALIA MAIN NEW SCIENCE CEN	70,000	no data
	CTCS	STUDENT CENTER	CENTRALIA	28,420	owned	CENTRALIA MAIN STUDENT CENTER	28,420	no data
	CTCS	VOCATIONAL/TECHNICAL BD.	CENTRALIA	46,272	owned	CENTRALIA MAIN VOCATIONAL/TECH	46,272	no data
	CTCS	"T" BUILDING	VANCOUVER	60,609	owned	CLARK MAIN "T" BUILDING	60,609	no data
	CTCS	APPLIED ARTS I	VANCOUVER	11,687	owned	CLARK MAIN APPLIED ARTS 1	11,687	no data
	CTCS	APPLIED ARTS II	VANCOUVER	21,881	owned	CLARK MAIN APPLIED ARTS 2	19,531	no data
	CTCS	APPLIED ARTS IV	VANCOUVER	32,571	owned	CLARK MAIN APPLIED ARTS 4	32,571	no data
	CTCS	APPLIED ARTS V	VANCOUVER	27,936	owned	CLARK MAIN APPLIED ARTS 5	27,936	no data
	CTCS	BAIRD ADMINISTRATION	VANCOUVER	23,949	owned	CLARK MAIN BAIRD ADMINISTRATIO	23,949	no data
	CTCS	BAUER HALL	VANCOUVER	31,091	owned	CLARK MAIN BAUER HALL	31,091	no data
	CTCS	CANNELL LIBRARY	VANCOUVER	48,250	owned	CLARK MAIN CANNELL LIBRARY	48,250	no data
	CTCS	DIESEL	VANCOUVER	13,910	owned	CLARK MAIN DIESEL	13,910	no data
	CTCS	FOSTER HALL	VANCOUVER	13,442	owned	CLARK MAIN FOSTER HALL	13,442	no data
	CTCS	FROST ARTS CENTER	VANCOUVER	21,365	owned	CLARK MAIN FROST ARTS CENTER	21,365	no data
	CTCS	GAISER HALL	VANCOUVER	69,200	owned	CLARK MAIN GAISER HALL	69,200	no data
	CTCS	HANNA HALL	VANCOUVER	16,637	owned	CLARK MAIN HANNA HALL	16,637	no data
	CTCS	HEALTH SCIENCES	VANCOUVER	17,195	owned	CLARK MAIN HEALTH SCIENCES	17,195	no data
	CTCS	JOAN STOUT HALL	VANCOUVER	19,943	owned	CLARK MAIN JOAN STOUT HALL	19,943	no data
	CTCS	MUSIC	VANCOUVER	10,095	owned	CLARK MAIN MUSIC	10,095	no data
	CTCS	O'CONNELL SPORT CENTER	VANCOUVER	35,867	owned	CLARK MAIN O'CONNELL SPORT CEN	35,867	no data
	CTCS	PECHANEC HALL	VANCOUVER	26,567	owned	CLARK MAIN PECHANEC HALL	26,567	no data
	CTCS	PENGUIN UNION BUILDING	VANCOUVER	33,030	owned	CLARK MAIN PENGUIN UNION BUILD	33,030	no data
	CTCS	PLANT SERVICES	VANCOUVER	22,246	owned	CLARK MAIN FACILITIES SERVICES	22,246	no data
	CTCS	SCARPELLI HALL	VANCOUVER	41,192	owned	CLARK MAIN SCARPELLI HALL	41,192	no data
	CTCS	SCIENCE	VANCOUVER	15,791	owned	CLARK MAIN SCIENCE	15,791	no data

	В	UILDINGS OVER 10,000 S	2017 DATA IN PORTFOL	IO MAN	IAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	CLARK COLLEGE @ CTC	VANCOUVER	69,928	owned	CLARK SATELLITE @ CTC	69,928	53
	CTCS	CLARK COLLEGE @ WSUV	VANCOUVER	63,050	owned	CLARK SATELLITE @ WSU-V	63,050	no data
	CTCS	ADMINISTRATION	LAKEWOOD	30,203	owned	CPTC MAIN ADMINISTRATION	30,203	no data
	CTCS	ADMINISTRATION/CLASSROOMS	LAKEWOOD	33,458	owned	CPTC MAIN GRAPHICS	33,458	no data
	CTCS	AUXILIARY SERVICES	LAKEWOOD	59,331	owned	CPTC MAIN AUXILIARY SERVICES	59,331	no data
	CTCS	BUSINESS OCCUPATIONS	LAKEWOOD	19,175	owned	CPTC MAIN BUSINESS OCCUPATIONS	19,175	no data
	CTCS	CHILDCARE FACILITY	LAKEWOOD	12,128	owned	CPTC MAIN CHILDCARE FACILITY	12,128	no data
	CTCS	COMMUNICATIONS	LAKEWOOD	28,551	owned	CPTC MAIN COMMUNICATIONS	28,551	no data
	CTCS	DENTAL/NWCTHS/LABS/CLASSROO	LAKEWOOD	23,662	owned	CPTC MAIN HEALTH OCCUPATIONS	23,662	no data
	CTCS	HEALTH SCIENCES FACILITY	LAKEWOOD	56,648	owned			
	CTCS	MACHINE TRADES	LAKEWOOD	38,871	owned	CPTC MAIN MACHINE TRADES	38,871	no data
	CTCS	PERSONAL CARE SERVICES	LAKEWOOD	30,083	owned	CPTC MAIN PERSONAL CARE FACILIT	30,083	no data
	CTCS	RESIDENTIAL CONSTRUCTION	LAKEWOOD	15,087	owned	CPTC MAIN RESIDENTIAL CONSTRUC	15,087	no data
	CTCS	RESOURCE CENTER	LAKEWOOD	20,675	owned	CPTC MAIN RESOURCE CENTER/CAFE	20,675	no data
	CTCS	STUDENT CENTER	LAKEWOOD	47,988	owned	CPTC MAIN STUDENT CENTER BUILD	47,988	no data
	CTCS	TECHNOLOGY	LAKEWOOD	35,546	owned	CPTC MAIN TECHNOLOGY	35,546	no data
	CTCS	TO BE DEMOLISHED	LAKEWOOD	37,946	owned			
	CTCS	TO BE DEMOLISHED	LAKEWOOD	11,794	owned			
	CTCS	TRANSPORTATION TRADES	LAKEWOOD	80,509	owned	CPTC MAIN TRANSPORTATION TRAD	80,509	no data
	CTCS	SOUTH HILL CAMPUS	PUYALLUP	59,833	owned	CPTC SOUTH HILL CAMPUS	59,833	no data
	CTCS	CHASE CENTRE	PASCO	12,468	leased			
	CTCS	ADMINISTRATION BUILDING	PASCO	54,111	owned	CBC-Administration	54,111	no data
	CTCS	BUSINESS BUILDING	PASCO	22,500	owned	CBC-Business	22,500	no data
	CTCS	CAREER & TECHNOLOGY	PASCO	72,241	owned	CBC-Center for Career & Technical Ed	72,241	no data
	CTCS	CH2MHILL EDUCATION CTR	PASCO	35,000	owned	CBC-CH2MHILL Education Center	35,000	no data
	CTCS	GYM	PASCO	41,219	owned	CBC-Gym	41,219	no data
	CTCS	HAWK UNION BUILDING	PASCO	67,695	owned	CBC-HUB	67,695	no data
	CTCS	LEE R THORNTON CTR	PASCO	128,166	owned	CBC-Lee R Thornton Ctr	128,166	no data
	CTCS	LIBRARY BUILDING	PASCO	37,895	owned	CBC-Library	37,895	no data
	CTCS	PERFORMING ARTS BUILDING	PASCO	31,100	owned	CBC-Performance	31,100	no data

	В	UILDINGS OVER 10,000 S	2017 DATA IN PORTFOL	IO MAN	IAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	SCIENCE LAB BUILDING	PASCO	26,500	owned	CBC-Science	26,500	no data
	CTCS	VOCATIONAL TECH BUILDING	PASCO	41,383	owned	CBC-Vocational	41,383	no data
	CTCS	PORT OF PASCO	PASCO	10,000	leased		·	
	CTCS	EDUCRB	RICHLAND	10,590	owned			
	CTCS	HEALTH SCIENCE CENTER	RICHLAND	66,000	owned	CBC-Health Science Center	66,000	no data
	CTCS	EDMONDS CONFERENCE CENTRE	EDMONDS	12,270	owned			
	CTCS	ALDERWOOD HALL	LYNNWOOD		owned	Edmonds CC - Alderwood Hall (ALD)	22,050	30
	CTCS	BRIER HALL	LYNNWOOD	76,424	owned	Edmonds CC - Brier Hall (BRI)	73,924	48
	CTCS	CEDAR BUILDING	LYNNWOOD	32,736	owned	Edmonds CC - Cedar Building (CDR)	32,736	51
	CTCS	CENTER FOR FAMILIES	LYNNWOOD		owned	Edmonds CC - Center for families	15,500	82
	CTCS	CLEARVIEW	LYNNWOOD	14,000	owned	Edmonds CC - Clearview Building (CL	14,000	59
	CTCS	GATEWAY HALL	LYNNWOOD	32,239	owned	Edmonds CC - Gateway Hall (GWY)	32,239	48
	CTCS	LYNNWOOD HALL	LYNNWOOD	90,960	owned	Edmonds CC - Lynnwood Hall (LYN)	90,960	16
	CTCS	MEADOWDALE HALL	LYNNWOOD	36,393	owned	Edmonds CC - Meadowdale Hall (MD	36,100	36
	CTCS	MILL CREEK HALL	LYNNWOOD	19,380	owned	Edmonds CC - Mill Creek Hall (MIC)	19,380	28
	CTCS	MONROE HALL	LYNNWOOD	10,608	owned	Edmonds CC - Monroe Hall (MON)	10,608	43
	CTCS	MOUNTLAKE TERRACE HALL	LYNNWOOD	60,401	owned	Edmonds CC - Mountlake Terrace Ha	60,401	32
	CTCS	MUKILTEO HALL	LYNNWOOD	67,279	owned	Edmonds CC - Mukilteo Hall (MUK)	67,279	29
	CTCS	SEAVEW GYMNASIUM	LYNNWOOD	30,100	owned	Edmonds CC - Seaview Hall (SEA)	30,100	38
	CTCS	SNOHOMISH HALL	LYNNWOOD	50,400	owned	Edmonds CC - Snohomish Hall (SNH)	50,400	33
	CTCS	SNOQUALMIE HALL	LYNNWOOD	50,538	owned	Edmonds CC - Snoqualmie Hall (SQL)	50,538	no data
	CTCS	WOODWAY HALL	LYNNWOOD	25,782	owned	Edmonds CC - Woodway Hall (WWY)	25,782	52
	CTCS	EMPLOYMENT RESOURCE CENTER	EVERETT	43,000	leased			
	CTCS	SOPHIE COURT - STUDENT HOUSING	LYNNWOOD	20,914	leased			
	CTCS	SPENCER COURT - STUDENT HOUSI	LYNNWOOD	16,500	leased			
	CTCS	CORPORATE AND CONTINUING ED	EVERETT	26,600	owned	EVCC Applied Tech Corporate and Co	26,600	no data
	CTCS	PAINE FIELD	EVERETT	170,097	leased			
	CTCS	EARLY LEARNING CENTER	EVERETT	14,000	owned	EVCC Early Learning Center	14,000	61
	CTCS	STUDENT HOUSING	EVERETT	14,900	leased			
	CTCS	ADVANCED MANUFACTURING AND	EVERETT	71,212	owned	EvCC Main AMTEC	71,212	no data

	В	UILDINGS OVER 10,000	2017 DATA IN PORTFOLIO MANAGER					
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	BAKER HALL	EVERETT	23,710	owned	EVCC Main Baker Hall	23,710	no data
	CTCS	GENTEC	EVERETT	17,436	owned	EVCC Main Index Quad - A	17,436	no data
	CTCS	GENTEC	EVERETT	19,541	owned	EVCC Main Index Quad - B	19,541	no data
	CTCS	GRAY WOLF HALL	EVERETT	77,000	owned	EVCC Main Graywolf Hall	77,000	no data
	CTCS	JACKSON	EVERETT	14,000	owned	EVCC Main Jackson Center	12,971	no data
	CTCS	LIBERTY HALL	EVERETT	72,000	owned			
	CTCS	MONTE CRISTO	EVERETT	24,572	owned	EVCC Main Monte Cristo Hall	24,572	no data
	CTCS	OLYMPUS HALL	EVERETT	23,612	owned	EVCC Main Olympus Hall	23,612	no data
	CTCS	PARKS/TERREY	EVERETT	85,069	owned	EVCC Main Parks Hall	79,385	no data
	CTCS	RAINIER HALL	EVERETT	34,719	owned	EVCC Main Rainier Hall	34,719	no data
	CTCS	SHUKSAN	EVERETT	41,000	owned	EVCC Main Shuksan Hall	38,988	no data
	CTCS	STUDENT FITNESS CENTER	EVERETT	49,500	owned	EVCC Student Fitness Center	55,000	no data
	CTCS	WHITEHORSE HALL	EVERETT	88,000	owned	EVCC Main Whitehorse Hall	83,000	no data
	CTCS	AVATN ADMIN/CLASSRM	EVERETT	10,000	owned	EVCC Paine Field Aviation School - C8	10,000	no data
	CTCS	AVATN SHOP/HANGER	EVERETT	31,200	owned	EVCC Paine Field Aviation Hanger - C	31,200	no data
	CTCS	COLLEGE PLAZA 1-5	EVERETT	54,605	owned			
	CTCS	ADMIN	ABERDEEN	12,437	owned	GHC Aberdeen 200 Building	12,437	no data
	CTCS	AUTO/WELD TECHNOLOGY	ABERDEEN	21,750	owned	GHC Aberdeen 1900 Building A & W	21,750	54
	CTCS	BISHOP	ABERDEEN	17,144	owned	GHC Aberdeen 1600 Building Bishop	12,825	128
	CTCS	HILLIER UNION BUILDING	ABERDEEN	22,643	owned	GHC Aberdeen 100 Building - Hub - S	22,643	no data
	CTCS	LIB	ABERDEEN	25,155	owned	GHC Aberdeen 1500 Building/Library	17,554	no data
	CTCS	LIFSCI	ABERDEEN	14,767	owned	GHC Aberdeen 300 Building	14,767	no data
	CTCS	MANSPEAKER INSTRUCTIONAL	ABERDEEN	71,755	owned	GHC Aberdeen 2000 Building Mansp	71,755	no data
	CTCS	PHYSCI	ABERDEEN		owned	GHC Aberdeen 800 Building	18,238	no data
	CTCS	PHYSED	ABERDEEN	18,814	owned	GHC Aberdeen 500/Gym	18,814	no data
	CTCS	SOCSCI	ABERDEEN	22,010	owned	GHC Aberdeen 400 Building	19,310	no data
	CTCS	VOKTEK	ABERDEEN	23,305	owned	GHC Aberdeen 700 Building	23,305	no data
	CTCS	CENTER AT ENUMCLAW	ENUMCLAW	11,518	leased	GRCC EC-38 Enumclaw Campus	11,518	no data
	CTCS	KENT CAMPUS	KENT	22,192	owned	GRCC KC-48 Kent Center North (Phas	22,192	no data
	CTCS	KENT CAMPUS, PHASE 2	KENT	43,526	owned	GRCC KC-48 Kent Center South (Phas	43,526	no data

	В	UILDINGS OVER 10,000	2017 DATA IN PORTFOLIO MANAGER					
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	(NEW) HOLMAN LIBRARY	AUBURN	57,333	owned	GRCC HLB-33 Holman Library Buildin	57,333	no data
	CTCS	BLEHA PRFRMING ARTS CNTR	AUBURN	20,178	owned	GRCC PA-43 Performing Art Bldg	20,178	no data
	CTCS	CEDAR HALL	AUBURN	54,000	owned	GRCC SMT-18 Sceince, Math & Techr	54,000	no data
	CTCS	INTRNTL VILLAGE BLDG "D"	AUBURN	10,596	owned	GRCC IVD-44 International Village Ur	10,956	no data
	CTCS	LINDBLOOM STUDENT CENTER	AUBURN	64,328	owned	GRCC LC-16 Lindbloom Student Cent	64,328	no data
	CTCS	PHYSICAL EDUCATION	AUBURN	28,473	owned	GRCC PE-05 Physical Education Bldg	27,845	no data
	CTCS	RUTKOWSKI LEARNING CENTER	AUBURN	35,680	owned	GRCC RLC-01 Rutkowski Learning Cei	35,680	no data
	CTCS	SALISH HALL	AUBURN	87,541	owned	GRCC SH-50 Salish Hall	87,541	no data
	CTCS	SCIENCE CENTER	AUBURN	81,258	owned	GRCC SC-47 Science Center	75,997	no data
	CTCS	TECHNOLOGY CENTER	AUBURN	32,700	owned	GRCC TC-45 Technology Center	35,598	no data
	CTCS	TRADES & INDUSTRY "A"	AUBURN	14,637	owned	GRCC TIA-04 Trades & Industry Bldg	14,637	no data
	CTCS	TRADES & INDUSTRY "B"	AUBURN	17,833	owned	GRCC TIB-04 Trades & Industry Bldg	17,833	no data
	CTCS	OUTREACH CENTER	KENT	33,832	leased	HC Outreach Ctr BLDG F03	31,540	no data
	CTCS	CHILDCARE CENTER	DES MOINES	14,330	owned	HCC Childcare Center BLDG 000	14,330	no data
	CTCS	CLASSROOM A BLDG	DES MOINES	11,526	owned	HCC Classroom A BLDG 010	11,526	no data
	CTCS	CLASSROOM B BLDG	DES MOINES	11,426	owned	HCC Classroom B BLDG 017	11,426	no data
	CTCS	CLASSROOM E BLDG	DES MOINES	15,096	owned	HCC Classroom E BLDG 019	15,096	no data
	CTCS	HIGHER EDUCATION CENTER	DES MOINES	79,695	owned	HCC Higher Education Center BLDG (79,695	no data
	CTCS	INSTRUCTIONAL COMPUTER CT	DES MOINES	39,821	owned	HCC Instructional Computing Center	40,146	no data
	CTCS	LIBRARY	DES MOINES	72,529	owned	HCC Library BLDG 025	72,329	no data
	CTCS	LOCKERROOM	DES MOINES	11,904	owned	HCC Lockerroom BLDG 027	12,075	no data
	CTCS	MULTIPURPOSEA	DES MOINES	22,669	owned	HCC Multipurpose A BLDG 023	21,339	no data
	CTCS	MULTIPURPOSEB	DES MOINES	40,838	owned	HCC Multipurpose B BLDG 026	41,325	no data
	CTCS	PAVILION	DES MOINES	22,687	owned	HCC Pavilion BLDG 028	23,640	no data
	CTCS	PERFORMING ARTS BLDG	DES MOINES	13,041	owned	HCC Performing Arts BLDG 004	13,000	no data
	CTCS	STUDENT SERVICES	DES MOINES	22,795	owned	HCC Student Services BLDG 006	22,795	no data
	CTCS	STUDENT UNION BUILDING	DES MOINES	45,050	owned	HCC Student Union BLDG 008	45,050	no data
	CTCS	TECHNOLOGY LAB BLDG	DES MOINES	22,879	owned	HCC Technology Lab BLDG 016	22,879	no data
	CTCS	ALLIED HEALTH BUILDING	KIRKLAND	83,700	owned	LWTech Kirkland Allied Health Buildi	83,700	no data
	CTCS	EAST BUILDING	KIRKLAND	214,827	owned	LWTech Kirkland East Building	214,827	no data

	В	UILDINGS OVER 10,000	2017 DATA IN PORTFOL					
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	TECHNOLOGY CENTER	KIRKLAND	60,000	owned	LWTech Kirkland Tech Center	60,000	no data
	CTCS	WEST BUILDING	KIRKLAND	89,967	owned	LWTech Kirkland West Building	89,967	no data
	CTCS	REDMOND CAMPUS	REDMOND	20,000	owned	LWIT Redmond Building	20,000	no data
	CTCS	ADMINISTRATION	LONGVIEW	11,493	owned	_		
	CTCS	ADMISSIONS CENTER	LONGVIEW	18,610	owned			
	CTCS	ALAN THOMPSON LIBRARY	LONGVIEW	28,999	owned			
	CTCS	APPLIED ARTS	LONGVIEW	26,636	owned			
	CTCS	CAMPUS SERVICES BUILDING	LONGVIEW	18,148	owned			
	CTCS	DON TALLEY BUILDING	LONGVIEW	54,120	owned			
	CTCS	GYM	LONGVIEW	23,635	owned			
	CTCS	HOME & FAMILY LIFE CENTER	LONGVIEW	17,400	owned			
	CTCS	MAIN BLDG ORIG.09/01/1950	LONGVIEW	39,914	owned			
	CTCS	ROSE CENTER FOR THE ARTS	LONGVIEW	54,490	owned			
	CTCS	STUDENT CENTER	LONGVIEW	34,304	owned			
	CTCS	VOCATIONAL	LONGVIEW	32,250	owned			
	CTCS	OAK TERRACE APARTMENTS	LONGVIEW	10,081	owned			
	CTCS	ARTS AND SCIENCES	SEATTLE	80,200	owned	NSCC MAIN ARTS AND SCIENCES	80,200	no data
	CTCS	COLLEGE CENTER	SEATTLE	154,604	owned	NSCC MAIN COLLEGE CENTER	154,604	no data
	CTCS	EDUCATION BUILDING	SEATTLE	42,117	owned	NSCC MAIN EDUCATION BUILDING	42,117	no data
	CTCS	INSTRUCTIONAL BUILDING	SEATTLE	134,070	owned	NSCC MAIN INSTRUCTIONAL BUILDIN	134,070	no data
	CTCS	LIBRARY BUILDING	SEATTLE	80,192	owned	NSCC MAIN LIBRARY BUILDING	80,192	no data
	CTCS	OCE&E	SEATTLE	45,052	owned			
	CTCS	TECH BUILDING	SEATTLE	55,470	owned	NSCC MAIN TECH BUILDING	55,470	no data
	CTCS	WELLNESS CENTER	SEATTLE	38,198	owned	NSCC MAIN WELLNESS CENTER	38,198	no data
	CTCS	ART A	BREMERTON	21,255	owned	OC Bremerton - Art A (ATA)	13,941	no data
	CTCS	BREMER STUDENT CENTER	BREMERTON	50,808	owned	OC Bremerton - Bremer Student Cen	49,819	no data
	CTCS	BUSINESS	BREMERTON	12,054	owned	OC Bremerton - Business & Technolo	26,830	no data
	CTCS	COLLEGE SERVICE CENTER	BREMERTON	57,166	owned	OC Bremerton - College Service Cent	37,048	no data
	CTCS	FACILITIES SERVICES BUILD	BREMERTON	18,100	owned	OC Bremerton - Facilities Services Bu	15,434	no data
	CTCS	HAZELWOOD LIBRARY	BREMERTON	42,918	owned	OC Bremerton - Hazelwood Library (35,953	no data

	Agency Name Common Name City Square Feet or Lead CTCS HUMANITIES AND STUDENT SERVIC BREMERTON 70,302 owner CTCS PHYSICAL EDUCATION BREMERTON 18,365 owner CTCS SCIENCE TECHNOLOGY BLDG BREMERTON 61,194 owner CTCS SHOP(INDTT/RSCON/WELD) BREMERTON 18,510 owner CTCS SONS OF NORWAY BREMERTON 11,524 owner CTCS SOPHIA BREMER CHILDCARE DEVEL BREMERTON 14,752 owner CTCS OLYMPIC COLLEGE POULSBO POULSBO 39,461 owner CTCS FORKS BRANCH CAMPUS FORKS 12,452 owner CTCS ADMINISTRATION PORT ANGELES 10,846 owner CTCS AUTO/DIESEL MECHANICS PORT ANGELES 10,776 owner CTCS ELECTRONICS/JOURNALISM PORT ANGELES 10,776 owner CTCS LIBRARY RESOURCE CENTER PORT ANGELES 26,680 owner CTCS SCIENCE & TECHNOLOGY PORT ANGELES 56,000 owner CTCS STUDENT SERVICES CENTER PORT ANGELES 15,770 owner CTCS THEATRE/STUDENT UNION PORT ANGELES 24,011 owner CTCS HEALTH EDUCATION CNTR LAKEWOOD 247,595 owner CTCS HEALTH EDUCATION CNTR LAKEWOOD 25,160 owner CTCS OLYMPIC NORTH BLDG LAKEWOOD 25,160 owner CTCS OLYMPIC NORTH BLDG LAKEWOOD 38,800 owner CTCS OLYMPIC SOUTH BLDG					2017 DATA IN PORTFOLIO MANAGER			
Building Energy Benchmarking Status		Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)	
	CTCS	HUMANITIES AND STUDENT SERVIC	BREMERTON	70,302	owned	OC Bremerton - Humanities & Stude	80,926	no data	
	CTCS	PHYSICAL EDUCATION	BREMERTON	18,365	owned	OC Bremerton - Physical Education D	16,734	no data	
	CTCS	SCIENCE TECHNOLOGY BLDG	BREMERTON	61,194	owned	OC Bremerton - Science & Technolog	61,194	no data	
	CTCS	SHOP(INDTT/RSCON/WELD)	BREMERTON	18,510	owned	OC Bremerton - Shop (SHP)	15,625	no data	
	CTCS	SONS OF NORWAY	BREMERTON	11,524	owned				
	CTCS	SOPHIA BREMER CHILDCARE DEVEL	BREMERTON	14,752	owned	OC Bremerton - Sophia Bremer Child	16,523	no data	
	CTCS	OLYMPIC COLLEGE POULSBO	POULSBO	39,461	owned	OC - Poulsbo; OC Poulsbo - Olympic (35,594	no data	
	CTCS	FORKS BRANCH CAMPUS	FORKS	12,452	owned				
	CTCS	ADMINISTRATION	PORT ANGELES	10,846	owned	PCC MAIN ADMINISTRATION	10,846	no data	
	CTCS	AUTO/DIESEL MECHANICS	PORT ANGELES	18,002	owned	PCC MAIN AUTO/DIESEL MECHANICS	18,002	no data	
	CTCS	ELECTRONICS/JOURNALISM	PORT ANGELES	10,776	owned	PCC MAIN ELECTRONICS/JOURNALIS	7,212	no data	
	CTCS	GYMNASIUM	PORT ANGELES	16,896	owned	PCC MAIN GYMNASIUM	14,340	no data	
	CTCS	LIBRARY RESOURCE CENTER	PORT ANGELES	26,680	owned	PCC MAIN LIBRARY RESOURCE CENT	26,680	45	
	CTCS	MAIER HALL	PORT ANGELES	62,950	owned				
	CTCS	SCIENCE & TECHNOLOGY	PORT ANGELES	56,000	owned	PCC MAIN SCIENCE & TECHNOLOGY	56,000	no data	
	CTCS	STUDENT SERVICES CENTER	PORT ANGELES	15,770	owned	PCC MAIN STUDENT SERVICES CENTE	15,770	no data	
	CTCS	THEATRE/STUDENT UNION	PORT ANGELES	24,011	owned	PCC MAIN THEATRE/STUDENT UNIO	24,011	78	
	CTCS	CASCADE BLDG	LAKEWOOD	247,595	owned	Pierce Ft. Steilacoom Cascade	247,595	no data	
	CTCS	HEALTH EDUCATION CNTR	LAKEWOOD	45,539	owned	Pierce Ft. Steilacoom Health Education	45,539	no data	
	CTCS	OLYMPIC NORTH BLDG	LAKEWOOD	25,160	owned	Pierce Ft. Steilacoom Olympic North	25,160	no data	
	CTCS	OLYMPIC SOUTH BLDG	LAKEWOOD	38,800	owned	Pierce Ft. Steilacoom Olympic South	38,800	no data	
	CTCS	RAINIER BUILDING	LAKEWOOD	80,645	owned	Pierce Ft. Steilacoom Rainier	80,645	no data	
	CTCS	SUNRISE BLDG	LAKEWOOD	11,700	owned	Pierce Ft. Steilacoom Sunrise	11,700	no data	
	CTCS	ARTS AND ALLIED HEALTH BUILDING	PUYALLUP	61,597	owned	Pierce Puyallup Arts and Allied Healt	61,597	no data	
	CTCS	BROUILLET LIBRARY/SCIENCE BLDG	PUYALLUP	55,000	owned	Pierce Puyallup Brouillett Library Sci	55,000	no data	
	CTCS	COLLEGE CENTER BUILDING	PUYALLUP	57,000	owned	Pierce Puyallup College Center	57,000	no data	
	CTCS	GASPARD ADMIN. BLDG	PUYALLUP	41,500	owned	Pierce Puyallup Gaspard Administrat	41,500	no data	
	CTCS	HEALTH EDUCATION CNTR PUY	PUYALLUP	16,636	owned	Pierce Puyallup Health Education Ce	16,636	no data	
	CTCS	AL ODEM BUILDING	RENTON	,	owned	RTC Main Al Odem Bldg	31,035	no data	
	CTCS	ANDERSON	RENTON	18,465	owned	RTC Main Anderson	18,465	no data	

	В	UILDINGS OVER 10,000 S	SF (2015 FI	S)		2017 DATA IN PORTFOL	IO MAN	NAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	BUSINESS TECHNOLOGY	RENTON	50,200	owned	RTC Main Business Technology	50,200	no data
	CTCS	CAMPUS CENTER	RENTON	50,364	owned	RTC Main Campus Center	50,364	no data
	CTCS	CHUCK DEMOSS BUILDING	RENTON	61,963	owned	RTC Main Chuck DeMoss Bldg	61,963	no data
	CTCS	FACILITIES/ECE	RENTON	11,088	owned	RTC Main Facilities/ECE	11,088	no data
	CTCS	HEALTH OCCUPATIONS	RENTON	46,435	owned	RTC Main Health Occupations	46,435	no data
	CTCS	HOUSER	RENTON	13,334	owned	RTC Main Houser	13,334	no data
	CTCS	MCCORMICK	RENTON	26,183	owned	RTC Main McCormick	26,183	no data
	CTCS	PAUL GRECO BUILDING	RENTON	58,007	owned	RTC Main Paul Greco Bldg	58,007	no data
	CTCS	TECHNOLOGY RESOURCE CNTR	RENTON	46,597	owned	RTC Main Technology Resource Cent	46,597	no data
	CTCS	BROADWAY PERFORMANCE HALL	SEATTLE	29,400	owned	SCCC BROADWAY PERFORMANCE HA	29,400	no data
	CTCS	BROADWAY/EDISON	SEATTLE	442,984	owned	SCCC MAIN BROADWAY/EDISON	472,384	82
	CTCS	DISTRICT OFFICE	SEATTLE	47,668	owned	SCCC DISTRICT OFFICE	47,668	no data
	CTCS	ERICKSON THEATER	SEATTLE	11,500	owned	SCCC ERICKSON THEATER	11,500	no data
	CTCS	FINE ARTS BUILDING	SEATTLE	64,820	owned	SCCC FINE ARTS BUILDING	64,820	63
	CTCS	MITCHELL ACTIVITY CENTER	SEATTLE	78,600	owned	SCCC MITCHELL ACTIVITY CENTER/BO	99,765	58
	CTCS	NORTH PLAZA	SEATTLE	19,470	owned	SCCC NORTH PLAZA	19,470	no data
	CTCS	PARKING GARAGE	SEATTLE	151,800	owned	SCCC PARKING GARAGE	151,800	no data
	CTCS	SCIENCE AND MATH	SEATTLE	84,300	owned	SCCC SCIENCE AND MATH	84,300	141
	CTCS	SOUTH ANNEX	SEATTLE	14,800	owned	SCCC SOUTH ANNEX	14,800	46
	CTCS	SEATTLE VOCATIONAL INST.	SEATTLE	114,000	owned	SCCC SEATTLE VOCATIONAL INST.	114,000	68
	CTCS	WOOD CONSTR CENTER	SEATTLE	61,050	owned	SCCC WOOD CONSTRUCTION CENTE	61,050	no data
	CTCS	AUTOMOTIVE	SHORELINE	50,065	owned			
	CTCS	FOSS	SHORELINE	54,756	owned			
	CTCS	GENADM	SHORELINE	13,160	owned			
	CTCS	HUMCLA	SHORELINE	10,480	owned			
	CTCS	LIBRARY	SHORELINE	52,680	owned			
	CTCS	MUSIC	SHORELINE	23,822	owned			
	CTCS	NURSED	SHORELINE	17,589	owned			
	CTCS	PAGODA UNION BUILDING	SHORELINE	60,076	owned			
	CTCS	PHYSED	SHORELINE	46,656	owned			

	В	UILDINGS OVER 10,000 S	F (2015 FIS	5)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	SCHLAB	SHORELINE	36,084	owned			
	CTCS	THEATR	SHORELINE	12,684	owned			
	CTCS	VOCATIONAL ARTS FACILITY	SHORELINE	23,454	owned			
	CTCS	VOCTEC	SHORELINE	25,952	owned			
	CTCS	DOWNTOWN CENTER	MOUNT VERNO	10,262	owned	SVC Downtown Center	10,262	65
	CTCS	ADMINISTRATIVE ANNEX	MOUNT VERNO	16,519	owned	SVC MV Administrative Annex	16,519	no data
	CTCS	ANGST HALL	MOUNT VERNO	67,942	owned	SVC MV Angst Hall	67,942	no data
	CTCS	DIESEL BUILDING	MOUNT VERNO	10,900	owned	SVC MV Diesel Building	10,900	no data
	CTCS	EAST CAMPUS BUILDING	MOUNT VERNO	10,250	owned	SVC MV East Campus Building (2727	10,250	no data
	CTCS	FORD HALL	MOUNT VERNO	23,600	owned	SVC MV Ford Hall	23,600	no data
	CTCS	GARY KNUTZEN CARDINAL CENTER	MOUNT VERNO	27,558	owned	SVC MV Gary Knutzen Cardinal Cente	37,155	no data
	CTCS	HODSON HALL	MOUNT VERNO	30,346	owned	SVC MV Hodson Hall	30,819	no data
	CTCS	LEWIS HALL	MOUNT VERNO	19,360	owned	SVC MV Old Lewis Hall	19,746	no data
	CTCS	NELSON HALL	MOUNT VERNO	13,055	owned	SVC MV Nelson Hall	33,055	no data
	CTCS	NORWOOD COLE LIBRARY	MOUNT VERNO		owned	SVC MV Norwood Cole Library	36,300	no data
	CTCS	PAVILION	MOUNT VERNO	27,252	owned	SVC MV Pavilion	27,252	no data
	CTCS	REEVES HALL	MOUNT VERNO	21,970	owned	SVC MV Reeves Hall	25,220	no data
	CTCS	ROBERTS HALL	MOUNT VERNO	33,281	owned	SVC MV Walt Roberts Hall	33,281	no data
	CTCS	WHIDBEY MARINE TECH	OAK HARBOR	12,720	owned			
	CTCS	OAK HALL	OAK HARBOR	40,725	owned	SVC WIC 1900 SE Pioneer (Oak Hall)	40,725	96
	CTCS	WHIDBEY HAYES HALL	OAK HARBOR	15,562	owned	SVC WIC 1000 SE Regatta Dr. (Hayes	15,562	158
	CTCS	WHIDBEY OLD MAIN	OAK HARBOR	27,342	owned	SVC WIC 1201 E. Pioneer (Old Main 8	33,372	25
	CTCS	BUILDING ONE	LACEY	52,657	owned			
	CTCS	BUILDING THREE	LACEY	23,547	owned			
	CTCS	ANTHROPOLOGY, CAD, GEOMATICS	OLYMPIA	27,470	owned	SPSCC Main Anthrology, CAD, Geom	27,470	no data
	CTCS	AUTOMOTIVE, WELDING & CENTRA	OLYMPIA	34,851	owned	SPSCC Main Auto, Welding & Central	34,937	no data
	CTCS	CENTER FOR THE ARTS	OLYMPIA	67,500	owned	SPSCC Main Cntr for the Arts Bldg.21	67,500	no data
	CTCS	COLLEGE CENTER	OLYMPIA	76,470	owned	SPSCC Main College Center Bldg.22	76,470	no data
	CTCS	FAMILY EDUCATION CENTER	OLYMPIA	29,885	owned	SPSCC Main Family Education Cntr B	29,885	no data
	CTCS	GYMNASIUM	OLYMPIA	21,058	owned	SPSCC Main Gymnasium Bldg.31	21,058	no data

	В	UILDINGS OVER 10,000 S	F (2015 FIS	5)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	LIBRARY/MEDIA CENTER	OLYMPIA	16,021	owned	SPSCC Main Library/Media Center Bl	16,021	no data
	CTCS	NATURAL SCIENCE	OLYMPIA	51,884	owned	SPSCC Main Natural Science Bldg.35	51,884	no data
	CTCS	STUDENT AND ADMIN SVCS	OLYMPIA	21,096	owned	SPSCC Main Student and Admin Serv	21,096	no data
	CTCS	STUDENT UNION BLDG & FOOD SEF	OLYMPIA	42,106	owned	SPSCC Main Student Union, Food Ser	42,106	no data
	CTCS	TECHNICAL EDUCATION CTR	OLYMPIA	56,258	owned	SPSCC Main Technical Education Cnt	56,258	no data
	CTCS	BLDG B	SEATTLE	32,712	owned	SSCC DUW BLDG B	32,712	no data
	CTCS	BLDG C	SEATTLE	23,814	owned	SSCC DUW BLDG C	13,400	no data
	CTCS	BLDG D	SEATTLE	19,750	owned	SSCC DUW BLDG D	19,750	no data
	CTCS	DUW BUILDING A	SEATTLE	21,700	owned	SSCC DUW BLDG A	21,700	no data
	CTCS	AUTOMOTIVE TECHNOLOGY	SEATTLE	34,120	owned	SSCC MAIN AUTOMOTIVE TECHNOL	34,120	no data
	CTCS	AVIATION	SEATTLE	28,800	owned	SSCC MAIN AVIATION	28,800	no data
	CTCS	CASCADE COURT	SEATTLE	22,928	owned	SSCC MAIN CASCADE COURT	22,928	no data
	CTCS	CULINARY ARTS BLDG (CAB)	SEATTLE	22,435	owned	SSCC MAIN CULINARY ARTS BLDG (C	22,435	no data
	CTCS	HEAVY DUTY DIESEL	SEATTLE	13,208	owned	SSCC MAIN HEAVY DUTY DIESEL	13,208	no data
	CTCS	JMBROCKEY CAMPUS CENTER	SEATTLE	36,692	owned	SSCC MAIN JMBROCKEY CAMPUS CE	36,692	no data
	CTCS	MULTI-PURPOSE (MPB)	SEATTLE	15,915	owned	SSCC MAIN MULTI-PURPOSE (MPB)	15,915	no data
	CTCS	OLYMPIC HALL	SEATTLE	43,586	owned	SSCC MAIN OLYMPIC HALL	43,586	no data
	CTCS	RAINIER HALL (RAH)	SEATTLE	58,305	owned	SSCC MAIN RAINIER HALL (RAH)	58,305	no data
	CTCS	ROBERT SMITH	SEATTLE	95,488	owned	SSCC MAIN ROBERT SMITH	95,488	no data
	CTCS	TECHNOLOGY CENTER	SEATTLE	36,449	owned	SSCC MAIN TECHNOLOGY CENTER	36,449	no data
	CTCS	UNIVERSITY CENTER	SEATTLE	15,828	owned	SSCC MAIN UNIVERSITY CENTER	15,828	no data
	CTCS	WINE & WELDING BLDG (WWB)	SEATTLE	10,615	owned	SSCC MAIN WINE & WELDING BLDG	10,615	no data
	CTCS	APPRENTICESHIP TRAINING	SPOKANE VALI	19,497	owned			
	CTCS	APPRENTICESHIP WEST	SPOKANE VALI	24,063	owned			
	CTCS	COLVILLE CENTER, OWNED	COLVILLE	48,965	owned			
	CTCS	ECCC HEAD START	SPOKANE	10,588	leased			
	CTCS	HANGAR	SPOKANE	22,556	owned			
	CTCS	ENVIRONMENTAL SCIENCES	SPOKANE	35,668	owned	CCS 171-008 Environmental Sciences	35,668	no data
	CTCS	HEALTH	SPOKANE	70,970	owned	CCS 171-009 Health Science	70,970	no data
	CTCS	HESHOP	SPOKANE	51,579	owned	CCS 171-019 Heavy Equipment	51,579	no data

	В	UILDINGS OVER 10,000 S	F (2015 FI	S)		2017 DATA IN PORTFOL		
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	JENKINS WELLNESS CENTER	SPOKANE	35,661	owned	CCS 171-007 Jenkins Wellness Cente	35,661	no data
	CTCS	LEARNING RESOURCES CENTER	SPOKANE	58,198	owned	CCS 171-016 Learning Resource Cent	58,198	no data
	CTCS	MAIN	SPOKANE	239,621	owned	CCS 171-001 Main	277,920	no data
	CTCS	MAX M SNYDER BLDG	SPOKANE	30,912	owned	CCS 171-050 Max Snyder	30,912	no data
	CTCS	PHYSED	SPOKANE	65,484	owned	CCS 171-005 Johnson Sports Center	65,484	no data
	CTCS	SCIENCE BUILDING	SPOKANE	65,268	owned	CCS 171-027 Science and Mathemati	65,268	no data
	CTCS	STANNARD TECHNICAL EDUCATION	SPOKANE	73,275	owned			
	CTCS	STUDENT CENTER	SPOKANE	98,151	owned	CCS 171-006 Lair Student Center	98,151	no data
	CTCS	STUDENT SERVICES	SPOKANE	48,993	owned	CCS 171-015 Student Services	23,288	no data
	CTCS	TIAUTO	SPOKANE	92,319	owned	CCS 171-018 Automotive	92,319	no data
	CTCS	SN-W'EY'-MN	SPOKANE	70,533	owned	CCS 172-024 sn-w'ey-mn	72,533	no data
	CTCS	MAGNUSON	SPOKANE	69,691	owned			
	CTCS	EARLY LEARNING CENTER	SPOKANE	15,091	owned			
	CTCS	FALLS GATEWAY	SPOKANE	47,497	owned			
	CTCS	FINE ARTS	SPOKANE	24,873	owned	CCS 172-006 Fine Arts	24,873	no data
	CTCS	GYM	SPOKANE	52,920	owned	CCS 172-007 Gym	52,920	no data
	CTCS	HUMAN SERVICES	SPOKANE	34,270	owned	CCS 172-016 Human Services	34,270	no data
	CTCS	HUMANITIES	SPOKANE	29,597	owned	CCS 172-005 Humanities	29,597	no data
	CTCS	LIBRARY	SPOKANE	48,074	owned	CCS 172-002 Library	48,074	no data
	CTCS	LODGE	SPOKANE	19,080	owned	CCS 172-009 Lodge	19,080	no data
	CTCS	MATH/SCIENCE	SPOKANE	49,802	owned	CCS 172-018 Computing, Mathemati	49,802	no data
	CTCS	MUSPER	SPOKANE	50,571	owned	CCS 172-015 Music	50,570	no data
	CTCS	P.E. ANNEX	SPOKANE	18,687	owned	CCS 172-013 PE Annex/Stadium	18,687	no data
	CTCS	PHOTOL	SPOKANE	10,401	owned	CCS 172-011 Photography	10,401	no data
	CTCS	SCIENCE	SPOKANE	70,823	owned			
	CTCS	STUDENT UNION BUILDING	SPOKANE	78,295	owned	CCS 172-017 Student Union Building	78,295	no data
	CTCS	TECHNICAL ARTS	SPOKANE	41,457	owned	CCS 172-019 Technical Arts	41,457	no data
	CTCS	WHSE	SPOKANE	17,452	owned	CCS 172-010 Maintenance	17,452	no data
	CTCS	GIG HARBOR/PENINSULA CENTER	GIG HARBOR	13,000	owned	TCC Gig Harbor Center Bldg 00D	13,000	no data
	CTCS	ANNETTE B. WEYERHAEUSER EARLY	TACOMA	13,000	owned	TCC Bldg 3 Early Learning Center	13,000	no data

	В	UILDINGS OVER 10,000 S	F (2015 FIS	5)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	CASCADE	TACOMA	17,880	owned	TCC Bldg 14 Cascade	17,880	no data
	CTCS	CHINOOK -NORTH SECTION	TACOMA	13,718	owned	TCC Bldg 10 Chinook	11,966	no data
	CTCS	CLASSROOM ADMINISTRATION	TACOMA	16,500	owned	TCC Bldg 12 Classroom Administration	16,500	no data
	CTCS	GIAUDRONE	TACOMA	11,610	owned	TCC Bldg 5 Glaudrone	11,610	no data
	CTCS	H.C. JOE HARNED CENTER FOR HEA	TACOMA	69,715	owned	TCC Bldg 13 Harned Center	69,599	no data
	CTCS	INFO TECH VOC CENTER	TACOMA	56,516	owned	TCC Bldg 16 Info Tech Voc Center	56,516	no data
	CTCS	INFORMATION SYSTEMS - ADJUNCT	TACOMA	16,231	owned	TCC Bldg 18 Information Systems - A	16,231	no data
	CTCS	MT ADAMS	TACOMA	10,539	owned	TCC Bldg F1 Mt Adams	10,539	no data
	CTCS	MT RAINIER	TACOMA	36,649	owned	TCC Bldg 19 Mt Rainier	36,649	no data
	CTCS	PAMELA TRANSUE CTR. FOR SCIENC	TACOMA	73,300	owned	TCC Bldg 15 Pamela Transue Ctr for S	73,000	no data
	CTCS	PEARL WANAMAKER	TACOMA	67,176	owned	TCC Bldg 7 Pearl Wanamaker	67,176	no data
	CTCS	TAHOMA - OPGAARD STUDENT CEN	TACOMA	40,810	owned	TCC Bldg 11 Tahoma	40,810	no data
	CTCS	TITAN	TACOMA	25,140	owned	TCC Bldg 20 Titan	24,910	no data
	CTCS	CLARKSTON MAIN BUILDING	CLARKSTON	44,896	owned			
	CTCS	CRAIK BUILDING	WALLA WALLA	26,295	leased			
	CTCS	GILBERT BUILDING	WALLA WALLA	12,957	leased			
	CTCS	APPLIED TECH TRAINING CNT	WALLA WALLA	10,802	owned			
	CTCS	AUTO TRAINING CENTER	WALLA WALLA	22,760	owned			
	CTCS	CHINA PAVILION	WALLA WALLA	10,400	owned			
	CTCS	CNTR FOR ENOLOGY & VITCLT	WALLA WALLA	15,000	owned			
	CTCS	DIESEL MECHANICS 1	WALLA WALLA	10,080	owned			
	CTCS	DIESEL MECHANICS 2	WALLA WALLA	13,172	owned			
	CTCS	DIETRICH ACTIVITY CENTER	WALLA WALLA	38,500	owned			
	CTCS	HEALTH ED BLDG.	WALLA WALLA	15,530	owned			
	CTCS	HEALTH SCI/PERFORMING ART	WALLA WALLA		owned			
	CTCS	MAIN BUILDING	WALLA WALLA	226,348	owned			
	CTCS	TECHNOLOGY CENTER	WALLA WALLA	26,085	owned			
	CTCS	VOCATIONAL TECHNICAL	WALLA WALLA	55,819	owned			
	CTCS	WATER ENVIRONMENTAL SCI	WALLA WALLA	26,832	owned			
	CTCS	BATJER	WENATCHEE	40,784	owned	WVC Main Campus Batjer	40,784	no data

	В	UILDINGS OVER 10,000 S	F (2015 FI	5)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CTCS	BROWN LIBRARY	WENATCHEE	33,756	owned	WVC Main Campus Brown Library	33,756	no data
	CTCS	ELLER/FOX	WENATCHEE	16,200	owned	WVC Main Campus Eller/Fox	16,200	84
	CTCS	GYM	WENATCHEE	25,901	owned	WVC Main Campus Gym	25,901	102
	CTCS	MUSIC AND ART CENTER	WENATCHEE	27,656	owned	WVC MAIN CAMPUS MUSIC AND AR	27,656	63
	CTCS	RESIDENCE HALL	WENATCHEE	15,715	owned	WVC Main Campus Residence Hall	15,715	63
	CTCS	SEXTON	WENATCHEE	26,631	owned	WVC Main Campus Sexton	26,631	no data
	CTCS	VAN TASSELL	WENATCHEE	24,640	owned	WVC Main Campus Van Tassell	24,640	93
	CTCS	WELLS	WENATCHEE	40,523	owned	WVC Main Campus Wells	40,523	no data
	CTCS	WENATCHI HALL	WENATCHEE	82,000	owned	WVC Main Campus Wenatchi Hall	82,000	87
	CTCS	FOUNDATION BLDG	BELLINGHAM	19,012	leased	WCC Main Foundation	19,000	27
	CTCS	AUXILIARY SERVICES BUILDING	BELLINGHAM	19,088	owned	WCC Main Auxillary Services	15,000	59
	CTCS	BAKER HALL	BELLINGHAM	14,600	owned	WCC Main Baker	14,603	49
	CTCS	CASCADE HALL	BELLINGHAM	41,472	owned	WCC Main Cascade	38,673	73
	CTCS	HEINER CENTER	BELLINGHAM	43,210	owned	WCC Main Heiner	43,210	56
	CTCS	KELLY HALL	BELLINGHAM	23,774	owned	WCC Main Kelly	23,774	50
	CTCS	KULSHAN HALL	BELLINGHAM	43,335	owned	WCC Main Kulshan	43,335	129
	CTCS	LAIDLAW CENTER	BELLINGHAM		owned	WCC Main Laidlaw	53,318	51
		PAVILION	BELLINGHAM		owned	WCC Main Pavillion	23,200	32
	CTCS	SYRE STUDENT CENTER	BELLINGHAM		owned	WCC Main Syre	36,632	74
	CTCS	HEALTH PROFESSIONS EDUCATION	BELLINGHAM		leased	WCC Main Health Professions	28,502	28
	CTCS	GRANDVIEW CENTER	GRANDVIEW		owned		,	
	CTCS	GRANDVIEW LIBRARY	GRANDVIEW		owned			
	CTCS	MAIN ST. & WINE COUNTRY ROAD	GRANDVIEW	63,144	owned			
	CTCS	WORKFORCE EDUCATION CENTER	GRANDVIEW	25,888	owned			
	CTCS	BROWN DENTAL CLINIC	YAKIMA	13,230	owned	YVC Main Campus Brown Dental	15,038	63
	CTCS	DECCIO BUILDING	YAKIMA	75,546	owned	YVC Main Campus Deccio Higher Edu	75,546	35
Y or demo'd?	CTCS	FACILITY BUILDING	YAKIMA		owned	YVC Main Campus Facility Operation	10,585	no data
	CTCS	GLENN ANTHON HALL	YAKIMA		owned	YVC Main Campus Glenn Anthon Hal	102,622	71
	CTCS	HOPF UNION BUILDING	YAKIMA	26,497	owned	YVC Main Campus Hopf Union Buildi	26,497	45
	CTCS	KENDALL HALL	YAKIMA	16,486	owned	YVC Main Campus Kendall Hall	16,486	66

	В	UILDINGS OVER 10,000 S	F (2015 FI	S)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
Y or demo'd?	CTCS	PALMER HALL	YAKIMA	16,489	owned	YVC Main Campus Palmer Hall	16,489	no data
	CTCS	PRIOR BUILDING	YAKIMA	36,319	owned			
	CTCS	RAYMOND HALL	YAKIMA	28,255	owned			
	CTCS	SHERAR GYM	YAKIMA	35,699	owned	YVC Main Campus Sherar Gymnasiur	35,699	95
	CTCS	STUDENT RESIDENCE CENTER	YAKIMA	58,647	owned	YVC Main Campus Student Residence	73,777	55
	CTCS	SUNDQUIST HALL	YAKIMA		owned	YVC Main Campus Sundquist Hall	38,912	53
	CTCS	TECHNOLOGY COMPLEX	YAKIMA		owned	YVC Main Campus Technology Comp	48,140	no data
	CTCS	YVTECH (SKILLS CENTER)	YAKIMA	29,002	owned	YVC Main Campus Skill Center	29,002	102
	CTS	1500 JEFFERSON	OLYMPIA	245,036	leased	CTS 1500 Jefferson Office Building	240,594	50
	CTS	STATE DATA CENTER	OLYMPIA	123,223	leased	Data Center	123,223	no data
	CTS	UTILITY BUILDING	OLYMPIA	14,943	leased			
	CWU	ALFORD MONTGOMERY HALL	ELLENSBURG	37,187	owned	CWU Main Alford-Montgomery Hall	37,187	no data
	CWU	ANDERSON HALL	ELLENSBURG	26,918	owned	CWU Main Anderson Hall	26,918	no data
	CWU	AQUATIC FACILITY	ELLENSBURG	25,670	owned	CWU Main Aquatics Facility	25,670	no data
	CWU	BARGE HALL	ELLENSBURG	53,441	owned	CWU Main Barge Hall	53,441	no data
	CWU	BARTO HALL	ELLENSBURG	121,456	owned	CWU Main Barto Hall	121,456	no data
	CWU	BECK HALL	ELLENSBURG	28,200	owned	CWU Main Beck Hall	28,200	no data
	CWU	BLACK HALL	ELLENSBURG	105,000	owned	CWU Main Black Hall	105,000	no data
	CWU	BOUILLON HALL	ELLENSBURG	72,504	owned	CWU Main Bouillon Hall	72,504	no data
	CWU	BROOKS LIBRARY	ELLENSBURG	143,324	owned	CWU Main Brooks Library	143,324	no data
	CWU	CARMONDY-MONROE HALL	ELLENSBURG	30,672	owned	CWU Main Carmody-Munro Hall	30,672	no data
	CWU	CHIMPANZEE AND HUMAN COMM	ELLENSBURG	15,445	owned	CWU Main Chimpanzee & Human In:	15,445	no data
	CWU	DAVIES HALL	ELLENSBURG	28,982	owned	CWU Main Davies Hall	28,982	no data
	CWU	DEAN HALL	ELLENSBURG	79,095	owned	CWU Main Dean Hall	79,095	no data
	CWU	DINNING SERVICES WAREHOUSE	ELLENSBURG	10,265	owned	CWU Main Dining Services Warehou:	10,265	no data
	CWU	FACILITIES ADMINISTRATION ANNE	ELLENSBURG	10,164	owned	CWU Main Naneum Building	10,164	no data
	CWU	FARRELL HALL	ELLENSBURG	34,952	owned	CWU Main Farrell Hall	34,952	no data
	CWU	GETZ-SHORT BUILDING 01	ELLENSBURG	12,831	owned	CWU Main Getz-Short Apartments	26,028	no data
	CWU	GETZ-SHORT BUILDING 02	ELLENSBURG	13,197	owned			
	CWU	GREEN HALL	ELLENSBURG	17,400	owned	CWU Main Green Hall	17,400	no data

	В	UILDINGS OVER 10,000	SF (2015 FI	S)		2017 DATA IN PORTFOL		
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CWU	GROUNDS STORAGE	ELLENSBURG	13,347	owned	CWU Main Grounds Storage	13,347	no data
	CWU	HEALTH CENTER	ELLENSBURG	11,527	owned	CWU Main Health Center	11,527	no data
	CWU	HEATING/COOLING PLANT	ELLENSBURG	23,077	owned	CWU Main Heating Cooling Plant	23,077	no data
	CWU	HEBELER HALL	ELLENSBURG	51,868	owned	CWU Main Hebeler Hall	51,868	no data
	CWU	HERTZ HALL	ELLENSBURG	52,851	owned	CWU Main Hertz Hall	52,851	no data
	CWU	HITCHCOCK HALL	ELLENSBURG	28,200	owned	CWU Main Hitchcock Hall	28,200	no data
	CWU	HOGUE HALL	ELLENSBURG	95,996	owned	CWU Main Hogue Hall	95,996	no data
	CWU	INTERNATIONAL CENTER	ELLENSBURG	12,846	owned	CWU Main International Center	12,846	no data
	CWU	JONGEWARD SHOP	ELLENSBURG	28,387	owned	CWU Main Jongeward Shops Facility	28,387	no data
	CWU	JONGEWARD WAREHOUSE	ELLENSBURG	20,786	owned	CWU Main Jongeward Warehouse Fa	20,786	no data
	CWU	KAMOLA HALL	ELLENSBURG	49,455	owned	CWU Main Kamola Hall	49,455	no data
	CWU	KENNEDY HALL	ELLENSBURG	14,567	owned	CWU Main Kennedy Hall	14,567	no data
	CWU	LANGUAGE & LITERATURE	ELLENSBURG	52,904	owned	CWU Main Language & Literature Blo	52,904	no data
	CWU	LIND HALL	ELLENSBURG	44,380	owned	CWU Main Lind Hall	44,380	no data
	CWU	MCCONNELL HALL	ELLENSBURG	49,723	owned	CWU Main McConnell Hall	49,723	no data
	CWU	MCINTYRE MUSIC BUILDING	ELLENSBURG	68,920	owned	CWU Main McIntyre Music Building	68,920	no data
	CWU	MEISNER HALL	ELLENSBURG	28,200	owned	CWU Main Meisner Hall	28,200	no data
	CWU	MICHAELSEN HALL	ELLENSBURG	61,088	owned	CWU Main Michaelsen Hall	61,088	no data
	CWU	MITCHELL HALL	ELLENSBURG	26,220	owned	CWU Main Mitchell Hall	26,220	no data
	CWU	MOORE HALL	ELLENSBURG	26,918	owned	CWU Main Moore Hall	26,918	no data
	CWU	MUNSON RETREAT CENTER	ELLENSBURG	27,622	owned	CWU Main Munson Retreat Center	27,622	no data
	CWU	NICHOLSON PAVILION	ELLENSBURG	100,062	owned	CWU Main Nicholson Pavilion	100,062	no data
	CWU	NORTH HALL	ELLENSBURG	20,438	owned	CWU Main North Hall	20,438	no data
	CWU	OLD HEAT PLANT	ELLENSBURG	19,074	owned	CWU Main Old Heat Plant	19,074	no data
	CWU	PETERSON HALL	ELLENSBURG	19,780	owned	CWU Main Peterson Hall	19,780	no data
	CWU	PSYCHOLOGY	ELLENSBURG	75,064	owned	CWU Main Psychology Building	75,064	no data
	CWU	PURSER HALL	ELLENSBURG	28,092	owned	CWU Main Purser Hall	28,092	no data
	CWU	QUIGLEY HALL	ELLENSBURG	28,982	owned	CWU Main Quigley Hall	28,982	no data
	CWU	RANDALL HALL	ELLENSBURG	81,976	owned	CWU Main Randall Hall	81,976	no data
	CWU	SAMUELSON UNION BUILDING	ELLENSBURG	141,706	owned	CWU Main Samuelson Union Buildin	141,706	no data

	Rking Name Common Name City Square Feet or Lease CWU SCIENCE BUILDING ELLENSBURG 155,307 owner CWU SHAW-SMYSER HALL ELLENSBURG 52,000 owner CWU SPARKS HALL ELLENSBURG 28,200 owner CWU STEPHENS-WHITNEY ELLENSBURG 41,980 owner CWU STUDENT UNION & RECREATION CE ELLENSBURG 228,261 owner CWU STUDENT VILLAGE BUILDING A-G ELLENSBURG 15,222 owner CWU SUE LOMBARD HALL ELLENSBURG 29,427 owner CWU WENDELL HILL HALL BUILDING A ELLENSBURG 22,845 owner CWU WENDELL HILL HALL BUILDING A ELLENSBURG 63,415 owner CWU WENDELL HILL HALL BUILDING B ELLENSBURG 71,994 owner CWU WILSON HALL ELLENSBURG 22,971 owner CWU WILSO			2017 DATA IN PORTFOLIO MANAGER				
Building Energy Benchmarking Status		Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	CWU	SCIENCE BUILDING	ELLENSBURG	155,307	owned	CWU Main Science Building	155,307	no data
	CWU	SHAW-SMYSER HALL	ELLENSBURG	52,000	owned	CWU Main Shaw Smyser Hall	52,000	no data
	CWU	SPARKS HALL	ELLENSBURG	28,200	owned	CWU Main Sparks Hall	28,200	no data
	CWU	STEPHENS-WHITNEY	ELLENSBURG	41,980	owned	CWU Main Stephens Whitney Hall	41,980	no data
	CWU	STUDENT UNION & RECREATION C	ELLENSBURG	228,261	owned	CWU Main Sub/Rec	228,261	no data
	CWU	STUDENT VILLAGE BUILDING A-G	ELLENSBURG	15,222	owned	CWU Main Student Village Apartmer	111,493	no data
	CWU	SUE LOMBARD HALL	ELLENSBURG	29,427	owned	CWU Main Sue Lombard Hall	29,427	no data
	CWU	TUNSTALL COMMONS	ELLENSBURG	22,845	owned			
	CWU	WENDELL HILL HALL BUILDING A	ELLENSBURG	63,415	owned	CWU Main Wendell Hill Hall A	63,415	no data
	CWU	WENDELL HILL HALL BUILDING B	ELLENSBURG	71,994	owned	CWU Main Wendell Hill Hall B	71,994	no data
	CWU	WILSON HALL	ELLENSBURG	22,971	owned	CWU Main Wilson Hall	22,971	no data
	DEL	DEL STATE HQ	OLYMPIA	24,878	leased	DEL Olympia 1110 Jefferson St. SE	24,873	52
	DES	ADMIN, BLDG #32	SEDRO-WOOLI	22,741	owned	DES N Casc Gate Admin Building	22,741	no data
	DES	ALASKA STREET	SEATTLE	28,800	owned	DES Seattle Alaska St. Building	22,364	58
	DES	ARCHIVES	OLYMPIA	51,317	owned	DES Cap Camp Archives Building	51,317	no data
	DES	CAPITOL CONSERVATORY - GREENH	OLYMPIA	11,300	owned	DES Cap Camp Capitol Greenhouse	11,300	no data
	DES	CAPITOL COURT	OLYMPIA	40,948	owned	DES Olympia Capitol Court	40,948	no data
	DES	CAPITOL PARK	OLYMPIA	57,500	owned	DES Olympia Capitol Park Bldg	57,500	no data
	DES	COLEMAN, BLDG #2	SEDRO-WOOLI	22,162	owned	DES N Casc Gate Coleman	22,162	no data
	DES	COLUMBIA STREET GARAGE	OLYMPIA	71,000	owned	DES Cap Camp Columbia Street Gara	71,000	no data
	DES	COMMISSARY, BLDG #27	SEDRO-WOOLI	23,888	owned	DES N Casc Gate Commissary	23,888	no data
	DES	DENNY, BLDG #3	SEDRO-WOOLI	112,000	owned	DES N Casc Gate Denny Building	112,000	no data
	DES	DOUGLAS, BLDG #4	SEDRO-WOOLI	90,000	owned	DES N Casc Gate Douglas Building	90,000	no data
	DES	EDNA GOODRICH BUILDING	TUMWATER	218,054	leased	DES Tumwater Edna Goodrich Bldg; I	226,266	66
	DES	FRASER HALL, BLDG #6	SEDRO-WOOLI	22,162	owned	DES N Casc Gate Fraser Hall	22,162	no data
	DES	GENERAL ADMINISTRATION	OLYMPIA	283,865	owned	DES Cap Camp General Administration	283,865	no data
	DES	GENERAL ADMINISTRATION GARAG	OLYMPIA	67,100	owned	DES Cap Camp General Administration	67,100	no data
	DES	GOVERNORS MANSION	OLYMPIA	21,400	owned	DES Cap Camp Governors Mansion	21,400	no data
	DES	GRAY HALL, BLDG #7	SEDRO-WOOLI	22,162	owned	DES N Casc Gate Gray Hall	22,162	no data
	DES	HIGHWAY-LICENSE	OLYMPIA	224,701	owned	DES Cap Camp Highway-Licenses Bui	193,900	no data

	В	UILDINGS OVER 10,000 S	F (2015 FIS	5)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DES	HUB/CONFERENCE CTR, BLDG #14	SEDRO-WOOLI	12,092	owned	DES N Casc Gate Hub/Conference Ct	12,092	no data
	DES	INSURANCE BLDG	OLYMPIA	66,502	owned	DES Cap Camp Insurance Bldg	66,502	no data
	DES	IRVING R NEWHOUSE	OLYMPIA	25,084	owned	DES Cap Camp Irving R Newhouse Bl	25,084	no data
	DES	ISABELLA BUSH RECORDS CENTER	TUMWATER	47,200	owned	DES Tumwater Isabella Bush Records	47,200	no data
	DES	JAMES M DOLLIVER	OLYMPIA	23,385	owned	DES Olympia James M Dolliver Bldg	23,385	no data
	DES	JOEL M PRITCHARD	OLYMPIA	55,485	owned	DES Cap Camp Joel M Pritchard Bldg	55,485	no data
	DES	JOHN A CHERBERG	OLYMPIA	100,377	owned	DES Cap Camp John A Cherberg Bldg	100,377	no data
	DES	JOHN L O'BRIEN	OLYMPIA	100,700	owned	DES Cap Camp John L O'Brien	100,700	no data
	DES	KELSO	KELSO	60,308	owned	DES Kelso	60,308	no data
	DES	KITCHEN/FREEZER, BLDG #13	SEDRO-WOOLI	22,994	owned	DES N Casc Gate Kitchen/Freezer Bui	23,234	no data
	DES	LAUNDRY TRADES, BLDG #31	SEDRO-WOOLI	12,000	owned	DES N Casc Gate Laundry Building	12,000	no data
	DES	LEGISLATIVE BLDG	OLYMPIA	255,564	owned	DES Cap Camp Legislative Bldg	255,564	no data
	DES	MODULAR BLDG (HIGH BAY)	TUMWATER	57,290	owned	DES Tumwater Modular Bldg (High B	57,290	no data
	DES	MODULAR BLDG (LOW BAY)	TUMWATER	40,000	owned	DES Tumwater Mod Bldg (Low Bay)	40,000	no data
	DES	NATURAL RESOURCES	OLYMPIA	387,558	owned	DES Cap Camp Natural Resources Bu	387,558	no data
	DES	NRB GARAGE	OLYMPIA	394,200	owned	DES Cap Camp NRB Garage	394,200	no data
	DES	OFFICE BUILDING #2	OLYMPIA	379,204	owned	DES Cap Camp Office Building #2	379,204	no data
	DES	OLD CAPITOL	OLYMPIA	120,500	owned	DES Olympia Old Capitol Bldg	120,500	60
	DES	PLAZA GARAGE	OLYMPIA	846,100	owned	DES Cap Camp Plaza Garage	846,100	no data
	DES	POWER HOUSE	OLYMPIA	10,000	owned	DES Cap Camp Powerhouse	10,000	no data
	DES	POWERHOUSE-STEAM PLANT, BLDG	SEDRO-WOOLI	17,697	owned	DES N Casc Gate Powerhouse-Steam	17,697	no data
	DES	RECREATION, BLDG #10	SEDRO-WOOLI	13,328	owned	DES N Casc Gate Recreation Building	13,328	no data
	DES	SMITH HALL/RAINIER, BLDG #12	SEDRO-WOOLI	17,260	owned	DES N Casc Gate Smith Hall/Rainier	17,260	no data
	DES	TACOMA RHODES - BROADWAY BLI	TACOMA	125,058	owned	DES Tacoma Rhodes - Broadway Bldg	125,058	no data
	DES	TACOMA RHODES - MARKET BUILD	TACOMA	111,275	owned	DES Tacoma Rhodes - Market Bldg	111,275	64
	DES	TACOMA RHODES - PARKING GARA	TACOMA	181,728	owned	DES Tacoma Rhodes - Parking Garage	181,728	no data
	DES	TEMPLE OF JUSTICE	OLYMPIA	85,900	owned	DES Cap Camp Temple of Justice	85,900	no data
	DES	THOMPSON HALL/EVERGREEN, BLD	SEDRO-WOOLI	17,260	owned	DES N Casc Gate Thompson Hall/Eve	17,260	no data
	DES	TRANSPORTATION	OLYMPIA	204,053	owned	DES Cap Camp Transportation	204,767	no data
	DES	TRANSPORTATION GARAGE	OLYMPIA	157,800	owned	DES Cap Camp Transportation Garag	157,800	no data

	В	UILDINGS OVER 10,000 S	F (2015 FIS	5)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DES	TREVENNEN HALL, BLDG #35	SEDRO-WOOLI	13,736	owned	DES N Casc Gate Trevennen Hall	13,736	no data
	DES	UNION AVENUE BLDG	OLYMPIA	12,900	owned	DES Olympia Union Ave Bldg	12,900	no data
	DES	VALDEZ HALL/CHALLENGER, BLDG #	SEDRO-WOOLI	17,260	owned	DES N Casc Gate Valdez Hall/Challen	17,260	no data
	DES	WASHINGTON STREET BLDG	OLYMPIA	14,580	owned	DES Olympia Washington Street	14,580	no data
	DES	WILKES HALL/WHITE WATER, BLDG	SEDRO-WOOLI	23,046	owned	DES N Casc Gate Wilkes Hall/White V	23,046	no data
	DES	YAKIMA OFFICE	YAKIMA	99,000	owned	DES Yakima Office Bldg	99,000	no data
	DOC	1A - ADMINISTRATION/MENS HOUS	YAKIMA	25,000	owned	DOC AV ADMIN/MENS HOUSING UN	25,000	no data
	DOC	2A - MENS ECHO HOUSING UNIT 2	YAKIMA	63,960	owned			
	DOC	3AB - SERVICES BLDG (RECORDS/IT)	YAKIMA	12,600	owned			
	DOC	9A - OLD AHTANUM VIEW WORK R	YAKIMA	24,000	owned			
	DOC	A-1 PLANT SERVICES WAREHOUSE	AIRWAY HEIGH	43,348	owned	DOC AHCC BLDG A-1 PLANT SERVICE	43,348	no data
	DOC	A-2 CENTRAL PLANT	AIRWAY HEIGH	10,070	owned	DOC AHCC BLDG A-2 CENTRAL PLAN	10,070	no data
	DOC	B- FOOD FACTORY	AIRWAY HEIGH	25,998	owned	DOC AHCC BLDG B- FOOD FACTORY	25,998	no data
	DOC	D-2 VISITING BUILDING	AIRWAY HEIGH	10,098	owned	DOC AHCC BLDG D-2 VISITING	10,098	no data
	DOC	D-3 ADMINISTRATIVE SEGREGATION	AIRWAY HEIGH	23,516	owned	DOC AHCC BLDG D-3 ADMIN. SEG.	23,516	no data
	DOC	D-5 HEALTH CARE	AIRWAY HEIGH	16,783	owned	DOC AHCC BLDG D-5 HEALTH CARE	16,783	no data
	DOC	E- GYMNASIUM	AIRWAY HEIGH	26,368	owned	DOC AHCC BLDG E- GYMNASIUM	26,368	no data
	DOC	F- DINING	AIRWAY HEIGH	11,530	owned	DOC AHCC BLDG F- DINING	11,530	no data
	DOC	G- EDUCATION/LIBRARY	AIRWAY HEIGH	22,955	owned	DOC AHCC BLDG G- EDU/LIB	22,955	no data
	DOC	H- INDUSTRIES	AIRWAY HEIGH	69,575	owned	DOC AHCC BLDG H- INDUSTRIES	69,575	no data
	DOC	J- LAUNDRY/MAINTAINANCE	AIRWAY HEIGH	18,724	owned	DOC AHCC BLDG J- LAUNDRY/MAIN	18,724	no data
	DOC	K- DRY HOUSING	AIRWAY HEIGH	40,113	owned	DOC AHCC BLDG K- DRY HOUSING	40,113	no data
	DOC	L- DRY HOUSING	AIRWAY HEIGH	40,113	owned	DOC AHCC BLDG L- DRY HOUSING	40,113	no data
	DOC	M- DRY HOUSING	AIRWAY HEIGH	40,113	owned	DOC AHCC BLDG M- DRY HOUSING	40,113	no data
	DOC	N- WET HOUSING	AIRWAY HEIGH	38,884	owned	DOC AHCC BLDG N- WET HOUSING	38,884	no data
	DOC	R- WET HOUSING	AIRWAY HEIGH	38,884	owned	DOC AHCC BLDG R- WET HOUSING	38,884	no data
	DOC	T- WET HOUSING	AIRWAY HEIGH	38,884	owned	DOC AHCC BLDG T- WET HOUSING	38,884	no data
	DOC	C-1 MSU ADMINISTRATION	AIRWAY HEIGH	20,835	owned	DOC AHCC BLDG C-1 MSU ADMIN.		no data
	DOC	C-4 HOUSING UNIT	AIRWAY HEIGH	30,184	owned	DOC AHCC BLDG C-4 HOUSING UNIT	30,184	no data
	DOC	C-5 HOUSING UNIT	AIRWAY HEIGH	30,184	owned	DOC AHCC BLDG C-5 HOUSING UNIT	30,184	no data

BUILDINGS OVER 10,000 SF (2015 FIS)						2017 DATA IN PORTFOLIO MANAGER		
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DOC	C-6 INMATE SERVICES	AIRWAY HEIGH	20,668	owned	DOC AHCC BLDG C-6 INMATE SERVIC	20,668	no data
	DOC	C-7 WAREHOUSE/MAINTENANCE	AIRWAY HEIGH	23,806	owned	DOC AHCC BLDG C-7 WAREHOUSE/N	23,806	no data
	DOC	BROWNSTONE WORK RELEASE	SPOKANE	25,140	owned	DOC TBWR BROWNSTONE WORK RE	25,140	no data
	DOC	21 - TIMBERLINE ACTIVITIES/PROGI	LITTLEROCK	18,444	owned	DOC CCCC TIMBERLINE ACTIVITIES/P	18,444	no data
	DOC	3 - OLYMPIC HOUSING UNIT	LITTLEROCK	25,410	owned	DOC CCCC OLYMPIC HOUSING UNIT	25,410	no data
	DOC	5 - CASCADE LIVING UNIT - A, B, AN	LITTLEROCK	36,000	owned	DOC CCCC CASCADE LIVING UNIT-A,E	36,000	no data
	DOC	8 - WAREHOUSE & LAUNDRY (DOC)	LITTLEROCK	16,962	owned	DOC CCCC WAREHOUSE & LAUNDRY	16,962	no data
	DOC	9 - PROGRAMMING BLDG. (OLD AL	LITTLEROCK	11,273	owned	DOC CCCC PROGRAMMING BLDG.	11,273	no data
	DOC	TIMBERLINE GYM	LITTLEROCK	10,700	owned	DOC CCCC TIMBERLINE GYM	10,700	no data
	DOC	CI RECYCLE WAREHOUSE	OLYMPIA	12,594	leased			
	DOC	INMATE HOUSING-SEGMENT A/B	CLALLAM BAY	46,373	owned	DOC CBCC INMATE HOUSING-SEG A/	46,373	no data
	DOC	INMATE HOUSING-SEGMENT C/D	CLALLAM BAY	46,373	owned	DOC CBCC INMATE HOUSING-SEG C/	46,373	no data
	DOC	INTENSIVE MANAGEMENT UNIT (IN	CLALLAM BAY	33,824	owned	DOC CBCC INTENSIVE MANAGEMEN	33,824	no data
	DOC	MSC HOUSING (UNITS G- H- I- & J)	CLALLAM BAY	60,000	owned	DOC CBCC MSC HOUSING (UNITS G/I	60,000	no data
	DOC	RECREATION	CLALLAM BAY	18,000	owned	DOC CBCC RECREATION	18,000	no data
	DOC	SUPPORT BUILDING	CLALLAM BAY	143,992	owned	DOC CBCC SUPPORT BLDG	143,992	no data
	DOC	TRANSITION ACTIVITY CENTER (AKA	CLALLAM BAY	15,000	owned	DOC CBCC TRANSITION ACTIVITY CEN	15,000	no data
	DOC	WAREHOUSE	CLALLAM BAY	12,800	owned	DOC CBCC WAREHOUSE	12,800	no data
	DOC	WAREHOUSE/HEADQUARTERS	TUMWATER	39,000	owned	DOC CI Warehouse/ HQ	39,000	57
	DOC	BLDG A SEGRATION HOUSING	CONNELL	29,030	owned	DOC CRCC BLDG A SEGRATION HOUS	29,030	no data
	DOC	BLDG B MEDIUM HOUSING	CONNELL	38,462	owned	DOC CRCC BLDG B MEDIUM HOUSIN	38,462	no data
	DOC	BLDG C MEDIUM HOUSING	CONNELL	38,462	owned	DOC CRCC BLDG C MEDIUM HOUSIN	38,462	no data
	DOC	BLDG D MEDIUM HOUSING	CONNELL	38,462	owned	DOC CRCC BLDG D MEDIUM HOUSIN	38,462	no data
	DOC	BLDG E MEDIUM HOUSING	CONNELL	38,462	owned	DOC CRCC BLDG E MEDIUM HOUSIN	38,462	no data
	DOC	BLDG F HYBRID HOUSING	CONNELL	38,380	owned	DOC CRCC BLDG F HYBRID HOUSING	38,380	no data
	DOC	BLDG G HYBRID HOUSING	CONNELL	38,380	owned	DOC CRCC BLDG G HYBRID HOUSING	38,380	no data
	DOC	BLDG H HYBRID HOUSING	CONNELL	38,381	owned	DOC CRCC BLDG H HYBRID HOUSING	38,381	no data
	DOC	BLDG I HYBRID HOUSING	CONNELL	38,382	owned	DOC CRCC BLDG I HYBRID HOUSING	38,382	no data
	DOC	BLDG J RECREATION	CONNELL	14,664	owned	DOC CRCC BLDG J RECREATION	14,664	no data
	DOC	BLDG L MEDICAL HEALTH/FOOD SE	CONNELL	43,350	owned	DOC CRCC BLDG L MEDICAL HEALTH,	43,350	no data

	В	UILDINGS OVER 10,000 S	2017 DATA IN PORTFOL					
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DOC	BLDG M INMATE PROGRAMS	CONNELL	31,586	owned	DOC CRCC BLDG M INMATE PROGRA	31,586	no data
	DOC	BLDG N INTAKE-DISCHRG/VISIT/INS	CONNELL	20,003	owned	DOC CRCC BLDG N INTAKE-DISCHRG	20,003	no data
	DOC	BLDG P CORRECTIONAL INDUSTRIES	CONNELL	45,000	owned	DOC CRCC BLDG P CORRECTIONAL IN	45,000	no data
	DOC	BLDG Q CLEAN ROOM / MAINTENA	CONNELL	19,062	owned	DOC CRCC BLDG Q CLEAN ROOM / M	19,062	no data
	DOC	BLDG S OUTSIDE ADMINISTRATION	CONNELL	28,452	owned	DOC CRCC BLDG S OUTSIDE ADMIN.	28,452	no data
	DOC	BLDG V WAREHOUSE	CONNELL	30,300	owned	DOC CRCC BLDG V WAREHOUSE	30,300	no data
	DOC	CAMUS OFFENDER HOUSING UNIT	CONNELL	29,470	owned	DOC CRCC CAMUS OFFENDER HOUS	29,470	no data
	DOC	DINING/KITCHEN	CONNELL	11,017	owned	DOC CRCC DINING/KITCHEN	11,017	no data
	DOC	INDUSRIES & MAINTENANCE	CONNELL	25,344	owned	DOC CRCC INDUSTRIES & MAINT.	25,344	no data
	DOC	INMATE SERVICES	CONNELL	14,649	owned	DOC CRCC INMATE SERVICES	14,649	no data
	DOC	SAGE OFFENDER HOUSING UNIT	CONNELL	29,470	owned	DOC CRCC SAGE OFFENDER HOUSING	29,470	no data
	DOC	ELEANOR CHASE HOUSE WORK REL	SPOKANE	16,628	owned	DOC ECHWR ELEANOR CHASE HOUS	16,628	105
	DOC	EDUCATION / PROGRAM BUILDING	YACOLT	15,900	owned	DOC LCC EDUCATION /PROGRAM	15,900	no data
	DOC	ELKHORN LIVING UNIT	YACOLT	26,370	owned	DOC LCC ELKHORN LIVING UNIT	26,370	no data
	DOC	KITCHEN & DINING	YACOLT	10,240	owned	DOC LCC LIVING & DINING	10,240	no data
	DOC	RECREATION/HOBBY BLDG	YACOLT	10,546	owned			
	DOC	SILVERSTAR LIVING UNIT	YACOLT	26,284	owned	DOC LCC SILVERSTAR LIVING UNIT	26,284	no data
	DOC	LONGVIEW WORK RELEASE	LONGVIEW	14,000	owned	DOC LWR LONGVIEW WORK RELEAS	14,000	no data
	DOC	10-ADMINISTRATION	CENTRALIA	22,922	owned	DOC MLS 2C10 ADMINISTRATION JR	22,922	no data
	DOC	11A-KITCHEN-DINING	CENTRALIA	13,100	owned	DOC MLS 2C11A KITCHEN-DINING JR	13,100	no data
	DOC	11B-VOCATIONAL WORKSHOPS	CENTRALIA	12,650	owned	DOC MLS 2C11B VOCATIONAL WORK	12,650	no data
	DOC	15A-GYM	CENTRALIA	14,574	owned	DOC MLS 2C15A GYM JRA	14,574	no data
	DOC	15B-SCHOOL	CENTRALIA	13,365	owned	DOC MLS 2C15B SCHOOL JRA	13,365	no data
	DOC	33-LEVEL 1 SECURITY UNITS	CENTRALIA	12,151	owned	DOC MLS 2C33 LEVEL 1 SECURITY UN	12,151	no data
	DOC	37-CENTRALIZED PHARMACY BLDG	CENTRALIA	10,878	owned	DOC MLS 2C37 VOCATIONAL BUILDII	10,878	no data
	DOC	39-COLUMBIA	CENTRALIA	16,618	owned	DOC MLS 2C39 COLUMBIA JRA	16,618	no data
	DOC	40-CASCADE	CENTRALIA	16,618	owned	DOC MLS 2C40 CASCADE JRA	16,618	no data
	DOC	ADMINISTRATION	STEILACOOM	16,750	owned			
	DOC	ADMINISTRATIVE/SEG HOUSING UN	STEILACOOM	36,490	owned			
	DOC	CI WAREHOUSE (OUTSIDE REAR GA	STEILACOOM	12,000	owned			

BUILDINGS OVER 10,000 SF (2015 FIS)						2017 DATA IN PORTFOL	IO MAN	NAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DOC	COMMUNITY CENTER	STEILACOOM	17,948	owned			
	DOC	CORR. IND. PLANT 2/LAWNS & GAR	STEILACOOM	19,174	owned			
	DOC	FOOD SERVICES (KITCHEN)	STEILACOOM	33,583	owned			
	DOC	GATEHOUSE / VISITORS / MISC.	STEILACOOM	12,200	owned			
	DOC	GYMNASIUM	STEILACOOM	15,455	owned			
	DOC	HOUSING UNIT A	STEILACOOM	40,640	owned			
	DOC	HOUSING UNIT B	STEILACOOM	40,640	owned			
	DOC	HOUSING UNIT C	STEILACOOM	40,640	owned			
	DOC	HOUSING UNIT D	STEILACOOM	40,640	owned			
	DOC	HOUSING UNIT E	STEILACOOM	40,640	owned			
	DOC	INDUSTRIES/OFFICES	STEILACOOM	31,140	owned			
	DOC	INDUSTRIES/SHOPS	STEILACOOM	19,630	owned			
	DOC	INDUSTRIES/WAREHOUSE	STEILACOOM	11,000	owned			
	DOC	INMATE SERVICES / HOSPITAL	STEILACOOM	85,492	owned			
	DOC	LAUNDRY/VOC TECH	STEILACOOM	32,525	owned			
	DOC	MAINTENANCE BUILDING/CI	STEILACOOM	43,200	owned			
	DOC	POWER HOUSE	STEILACOOM	18,697	owned			
	DOC	RE-ENTRY CENTER	STEILACOOM	23,300	owned			
	DOC	UTILITY BLDG #21 - 3 FLOORS & BSI	STEILACOOM	31,880	owned			
	DOC	WAREHOUSE	STEILACOOM	15,556	owned			
	DOC	A BLDG MAIN BUILDING	BELFAIR	42,925	owned	DOC MCCCW BLDG A MAIN	42,925	no data
	DOC	B BLDG BEAR CREEK HOUSING UNI	BELFAIR	14,364	owned	DOC MCCCW BLDG B BEAR CREEK H	14,364	no data
	DOC	BUTTERFLY HOUSE	BELFAIR	45,795	owned			
	DOC	D BLDG GYMNASIUM	BELFAIR	12,740	owned	DOC MCCCW BLDG D GYMNASIUM	12,740	no data
	DOC	F BLDG GOLD CREEK (120-BED)	BELFAIR	13,697	owned	DOC MCCCW BLDG F GOLD CREEK	13,697	no data
	DOC	MCC MSU A/B UNITS	MONROE	26,422	owned	DOC MCC MSU A/B UNITS	26,422	no data
	DOC	MCC MSU C/D UNITS	MONROE	26,422	owned	DOC MCC MSU C/D UNITS		no data
	DOC	MCC MSU INMATE KITCHEN	MONROE		owned	DOC MCC MSU INMATE KITCHEN		no data
	DOC	MCC MSU INMATE SERVICE BLDG	MONROE	-	owned	DOC MCC MSU INMATE SERVICE BLD		no data
	DOC	SOU ADMIN/HOUSING A-D	MONROE	119,500	owned	DOC MCC SOU ADMIN/HOUSING A-I		

	В	UILDINGS OVER 10,000 S	2017 DATA IN PORTFOL	IO MAN	IAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DOC	SOU BLDG E - HOUSING UNIT	MONROE	30,744	owned	DOC MCC SOU BLDG E - HOUSING UI	30,744	no data
	DOC	SOU BLDG F - HOUSING UNIT	MONROE	37,268	owned	DOC MCC SOU BLDG F - HOUSING UI	37,268	no data
	DOC	SOU BLDG G - INMATE SERVICES	MONROE	25,076	owned	DOC MCC SOU BLDG G - INMATE SER	25,076	no data
	DOC	SOU BLDG H - INMATE PROGRAMS	MONROE	19,478	owned	DOC MCC SOU BLDG H - INMATE PRO	19,478	no data
	DOC	TRU CLASSROOMS, EDUCATION, LIE	MONROE	18,180	owned	DOC MCC TRU CLASSROOMS, EDUCA	18,180	no data
	DOC	TRU HOUSING UNIT A	MONROE	32,657	owned	DOC MCC TRU HOUSING UNIT A	32,657	no data
	DOC	TRU HOUSING UNIT B	MONROE	32,657	owned	DOC MCC TRU HOUSING UNIT B	32,657	no data
	DOC	TRU HOUSING UNIT C	MONROE	32,657	owned	DOC MCC TRU HOUSING UNIT C	32,657	no data
	DOC	TRU HOUSING UNIT D	MONROE	32,657	owned	DOC MCC TRU HOUSING UNIT D	32,657	no data
	DOC	TRU INSIDE ADMIN SERVICES	MONROE	11,620	owned	DOC MCC TRU INSIDE ADMIN SERVIO	11,620	no data
	DOC	TRU JIMMIE EVANS PERFORMANCE	MONROE	10,372	owned	DOC MCC TRU JIMMIE EVANS PERFO	10,372	no data
	DOC	TRU KITCHEN & DINING	MONROE	20,800	owned	DOC MCC TRU KITCHEN & DINING	20,800	no data
	DOC	TRU LAUNDRY, HOBBY, CI	MONROE	51,900	owned	DOC MCC TRU LAUNDRY, HOBBY, CI	51,900	no data
	DOC	WSR ADMINISTRATION BUILDING	MONROE	29,280	owned	DOC MCC WSR ADMINISTRATION BU	29,280	no data
	DOC	WSR CAPTAINS OFFICE & CUSTODY	MONROE	21,040	owned	DOC MCC WSR CAPTAINS OFFICE & (21,040	no data
	DOC	WSR CELLHOUSE #1	MONROE	65,556	owned	DOC MCC WSR CELLHOUSE #1	65,556	no data
	DOC	WSR CELLHOUSE #2	MONROE	78,095	owned	DOC MCC WSR CELLHOUSE #2	78,095	no data
	DOC	WSR CELLHOUSE #3 / MEDICAL	MONROE	76,000	owned	DOC MCC WSR CELLHOUSE #3 / MED	76,000	no data
	DOC	WSR COMMISSARY	MONROE	34,790	owned	DOC MCC WSR COMMISSARY	34,790	no data
	DOC	WSR CORRECTIONAL INDUSTRIES SI	MONROE	63,640	owned	DOC MCC WSR CORRECTIONAL INDU	63,640	no data
	DOC	WSR FIELD HOUSE/GYM	MONROE	37,500	owned	DOC MCC WSR FIELD HOUSE/GYM	37,500	no data
	DOC	WSR KITCHEN&DINING/AUDITORIU	MONROE	41,967	owned	DOC MCC WSR KITCHEN&DINING/AL	41,967	no data
	DOC	WSR MAINTENANCE (SHOP BUILDIN	MONROE		owned	DOC MCC WSR MAINTENANCE (SHO	40,800	no data
	DOC	WSR MAINTENANCE (SHOP BUILDIN		-	owned	DOC MCC WSR MAINTENANCE (SHO	•	no data
	DOC	WSR MCC IMU	MONROE	33,384	owned	DOC MCC WSR IMU	33,384	no data
	DOC	WSR MCC SEG	MONROE		owned	DOC MCC WSR SEG	33,384	no data
	DOC	WSR MOTORPOOL/COMMISSARY/C	MONROE	18,232	owned	DOC MCC WSR MOTORPOOL/COMM	18,232	no data
	DOC	WSR PROGRAM ACTIVITY BUILDING		14,400	owned	DOC MCC WSR PROGRAM ACTIVITY		no data
	DOC	SEATTLE - CJC	SEATTLE		leased		•	
	DOC	C-02 CCC-LIVING UNIT	FORKS	14,527	owned	DOC OCC C-02 LIVING UNIT	14,527	no data

BUILDINGS OVER 10,000 SF (2015 FIS)						2017 DATA IN PORTFOL		
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DOC	C-03 CCC-RECREATION/GYM	FORKS	13,263	owned	DOC OCC C-03 RECREATION/GYM	13,263	no data
	DOC	O-02 OCC-OZETTE LIVING UNIT	FORKS	24,971	owned	DOC OCC O-02 OZETTE LIVING UNIT	24,971	no data
	DOC	O-09 HOH-LIVING UNIT	FORKS	17,241	owned	DOC OCC O-09 LIVING UNIT	17,241	no data
	DOC	W-13 WWTP-COMPOST FACILITY	FORKS	12,600	owned	DOC OCC W-13 WWTP-COMPOST FA	12,600	no data
	DOC	PENINSULA WORK RELEASE	PORT ORCHAR	13,200	owned	DOC PWR PENINSULA WORK RELEAS	13,200	no data
	DOC	A WAREHOUSE/INDUSTRIES	ABERDEEN	38,193	owned	DOC SCCC BLDG A WAREHOUSE/IND	38,193	no data
	DOC	D OUTSIDE ADMIN/ARMORY	ABERDEEN	24,240	owned	DOC SCCC BLDG D OUTSIDE ADMIN	24,240	no data
	DOC	E INSIDE ADMIN/VISITING	ABERDEEN	17,328	owned	DOC SCCC BLDG E INSIDE ADMIN/VI	17,328	no data
	DOC	F HOUSING-MAXIMUM	ABERDEEN	54,977	owned	DOC SCCC BLDG F HOUSING-MAXIM	54,977	no data
	DOC	G1 MAX HOUSING	ABERDEEN	40,560	owned	DOC SCCC BLDG G1 MAX HOUSING	40,560	no data
	DOC	H1 HOUSING	ABERDEEN	40,560	owned	DOC SCCC BLDG H1 HOUSING	40,560	no data
	DOC	H2 HOUSING	ABERDEEN	40,560	owned	DOC SCCC BLDG H2 HOUSING	40,560	no data
	DOC	H3 HOUSING	ABERDEEN	40,560	owned	DOC SCCC BLDG H3 HOUSING	40,560	no data
	DOC	H4 HOUSING	ABERDEEN	40,560	owned	DOC SCCC BLDG H4 HOUSING	40,560	no data
	DOC	H5 HOUSING	ABERDEEN	40,560	owned	DOC SCCC BLDG H5 HOUSING	40,560	no data
	DOC	H6 HOUSING	ABERDEEN	40,560	owned	DOC SCCC BLDG H6 HOUSING	40,560	no data
	DOC	P LIBRARY/EDUCATION	ABERDEEN	29,684	owned	DOC SCCC BLDG P LIBRARY/EDUCAT	29,684	no data
	DOC	Q DINING	ABERDEEN	28,414	owned	DOC SCCC BLDG Q DINING	28,414	no data
	DOC	R HEALTH CARE	ABERDEEN	29,893	owned	DOC SCCC BLDG R HEALTH CARE	29,893	no data
	DOC	S GENERAL WELLNESS/FITNESS	ABERDEEN	18,114	owned	DOC SCCC BLDG S GENERAL WELLNE	18,114	no data
	DOC	U VOC ED/IND/LAUNDRY	ABERDEEN	118,171	owned	DOC SCCC BLDG U VOC ED/IND/LAU	75,440	no data
	DOC	V PLANT SERVICES	ABERDEEN	21,336	owned	DOC SCCC BLDG V PLANT SERVICES	21,336	no data
	DOC	LACEY - TRAINING	LACEY	18,816	leased			
	DOC	SWRBO	LACEY	18,104	leased	DOC Leased SWRBO	18,104	77
	DOC	TRI-CITIES WORK TRG RELEASE	KENNEWICK	13,072	owned	DOC TRI-CITIESWR - All Facilities	13,072	no data
	DOC	B BLDG CONTROL BUILDING	SHELTON	24,062	owned	DOC WCC B BLDG CONTROL BUILDIN	24,062	no data
	DOC	C BLDG INMATE RECEPTION	SHELTON	19,200	owned	DOC WCC C BLDG INMATE RECEPTIO	19,200	no data
	DOC	CEDAR HALL	SHELTON	31,270	owned	DOC WCC CEDAR HALL	31,270	no data
	DOC	CI INDUSTRIES BLDG	SHELTON	24,360	owned	DOC WCC CI INDUSTRIES BLDG	24,360	no data
	DOC	D BLDG INFIRMARY	SHELTON	19,200	owned	DOC WCC D BLDG INFIRMARY	19,200	no data

	В	UILDINGS OVER 10,000 S	2017 DATA IN PORTFOLIO MANAGER					
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DOC	E BLDG EDUC/LIBRARY/CHAPEL	SHELTON	28,350	owned	DOC WCC E BLDG EDUC/LIBRARY/CH	28,350	no data
	DOC	G BLDG MULTI-PURPOSE BUILDING	SHELTON	143,375	owned	DOC WCC G BLDG MULTI-PURPOSE E	143,375	no data
	DOC	INTENSIVE MANAGEMENT UNIT (IN	SHELTON	47,490	owned	DOC WCC INTENSIVE MANAGEMENT	47,490	no data
	DOC	M BLDG WAREHOUSE/MOTOR POC	SHELTON	45,000	owned	DOC WCC M BLDG WAREHOUSE/MC	45,000	no data
	DOC	R 1, 2, 3 RECEPTION HOUSING	SHELTON	111,735	owned	DOC WCC R 1, 2, 3 RECEPTION HOUS	111,735	no data
	DOC	R 4 - SPRUCE HALL	SHELTON	31,270	owned	DOC WCC R 4 - SPRUCE HALL	31,270	no data
	DOC	R 5 - BIRCH HALL	SHELTON	31,270	owned	DOC WCC R 5 - BIRCH HALL	31,270	no data
	DOC	R 6 - PINE HALL	SHELTON	26,736	owned	DOC WCC R 6 - PINE HALL	26,736	no data
	DOC	R 7 - EVERGREEN HALL	SHELTON	31,270	owned	DOC WCC R 7 - EVERGREEN HALL	31,270	no data
	DOC	R UNIT MULTI-PURPOSE GYM	SHELTON	15,210	owned	DOC WCC R UNIT MULTI-PURPOSE G	15,210	no data
	DOC	A BLDG ADMIN / OFFENDER PROG	GIG HARBOR	10,200	owned	DOC WCCW A BLDG ADMINISTRATION	10,200	no data
	DOC	AA BLDG HEALTHCARE CENTER	GIG HARBOR	22,600	owned	DOC WCCW AA BLDG HEALTHCARE	22,600	no data
	DOC	C BLDG EDUCATION	GIG HARBOR	21,094	owned	DOC WCCW C BLDG EDUCATION	21,094	no data
	DOC	D BLDG KITCHEN/DINING	GIG HARBOR	12,990	owned	DOC WCCW D BLDG KITCHEN/DININ	12,990	no data
	DOC	E BLDG MAINTENANCE/COMPOST	GIG HARBOR	14,669	owned			
	DOC	G BLDG CLOSE CUSTODY UNIT	GIG HARBOR	21,265	owned	DOC WCCW G BLDG CLOSE CUSTOD	21,265	no data
	DOC	J BLDG 100 BED HOUSING	GIG HARBOR	15,240	owned	DOC WCCW J BLDG 100 BED HOUSIN	15,240	no data
	DOC	K BLDG 100 BED HOUSING	GIG HARBOR	15,240	owned	DOC WCCW K BLDG 100 BED HOUSIN	15,240	no data
	DOC	L BLDG 100 BED HOUSING	GIG HARBOR	15,240	owned	DOC WCCW L BLDG 100 BED HOUSI	15,240	no data
	DOC	O BLDG PROGRAM SERVICES	GIG HARBOR	10,180	owned	DOC WCCW O BLDG PROGRAM SER	10,180	no data
	DOC	P BLDG CREW ROOM/INDUSTRIES/	GIG HARBOR	11,520	owned	DOC WCCW P BLDG CREW ROOM\IN	11,520	no data
	DOC	R BLDG ADMINISTRATION	GIG HARBOR	14,122	owned	DOC WCCW R BLDG ADMINISTRATION	14,122	no data
	DOC	U BLDG GYMNASIUM BUILDING	GIG HARBOR	12,320	owned	DOC WCCW U BLDG GYMNASIUM BL	12,320	no data
	DOC	X BLDG 256-BED MSU	GIG HARBOR	40,742	owned	DOC WCCW X BLDG 256-BED MSU	40,742	no data
	DOC	Z BLDG SPECIAL NEEDS UNIT (SNU)	GIG HARBOR	55,500	owned	DOC WCCW Z BLDG SPECIAL NEEDS	55,500	no data
	DOC	A-10 NEW ADMINISTRATION BUILD	WALLA WALLA	14,240	owned	DOC WSP A-10 NEW ADMINISTRATION	14,240	no data
	DOC	A-20 OLD ADMINISTRATION BUILDI	WALLA WALLA	28,600	owned	DOC WSP A-20 OLD ADMINISTRATIO	28,600	no data
	DOC	A-40 ELECTRONICS SHOP	WALLA WALLA	•	owned	DOC WSP A-40 ELECTRONICS SHOP	12,195	no data
	DOC	A-70 FARM STORAGE BLDG	WALLA WALLA	27,492	owned	DOC WSP A-70 FARM STORAGE BLD	27,492	no data
	DOC	A-80 EDUCATION BUILDING/MASTE	WALLA WALLA	33,040	owned	DOC WSP A-80 EDUCATION BUILDIN	33,040	no data

BUILDINGS OVER 10,000 SF (2015 FIS)						2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DOC	B-30 EAST COMPLEX DINING ROOM	WALLA WALLA	60,330	owned	DOC WSP B-30 EAST COMPLEX DININ	60,330	no data
	DOC	B-40 OFFENDER SERVICES BLDG (OI	WALLA WALLA	18,620	owned	DOC WSP B-40 INMATE SERVICES BL	9,362	no data
	DOC	B-60 GREENHOUSE	WALLA WALLA	18,580	owned	DOC WSP B-60 GREENHOUSE	18,580	no data
	DOC	B-80 SOUTH COMPLEX RECREATION	WALLA WALLA	19,660	owned	DOC WSP B-80 WEST COMPLEX RECE	19,660	no data
	DOC	C-10 EAST COMPLEX HEALTH SERVI	WALLA WALLA	35,800	owned	DOC WSP C-10 EAST COMPLEX HEAL	35,800	no data
	DOC	C-20 WEST COMPLEX - CI SUSTAINA	WALLA WALLA	38,055	owned	DOC WSP C-20 WEST CMPLX INSTITU	38,055	no data
	DOC	C-30 EAST COMPLEX INDUSTRIES	WALLA WALLA	97,160	owned	DOC WSP C-30 EAST COMPLEX INDU	97,160	no data
	DOC	C-40 EAST COMPLEX INMATE ACTIV	WALLA WALLA	28,080	owned	DOC WSP C-40 EAST COMPLEX INMA	28,080	no data
	DOC	D-20A ENGINEERS INSIDE WAREHO	WALLA WALLA	42,000	owned	DOC WSP D-20 OLD CI WAREHOUSE	42,000	no data
	DOC	D-20B MAIN INSTITUTION WAREHO	WALLA WALLA	29,488	owned	DOC WSP D-20 MAIN INSTITUTION V	29,488	no data
	DOC	D-60 UNIT TEN (OLD UNIT FIVE)	WALLA WALLA	33,275	owned	DOC WSP D-60 UNIT FIVE	33,275	no data
	DOC	D-70 UNIT SIX	WALLA WALLA	40,360	owned	DOC WSP D-70 UNIT SIX	40,360	no data
	DOC	D-70 UNIT SIX DAYROOM & SUPPO	WALLA WALLA	14,400	owned	DOC WSP D-70 UNIT SIX DAYROOM 8	14,400	no data
	DOC	D-80 UNIT SEVEN (WARM CLOSE)	WALLA WALLA	28,082	owned	DOC WSP D-80 UNIT SEVEN	28,082	no data
	DOC	D-90 UNIT EIGHT & DAYROOM BLD	WALLA WALLA	47,018	owned	DOC WSP D-90 UNIT EIGHT & DAYRO	47,018	no data
	DOC	E-10 SOUTH COMPLEX - ADAMS UN	WALLA WALLA	40,386	owned	DOC WSP E-10 MSC\ADAMS UNIT	40,386	no data
	DOC	E-20 SOUTH COMPLEX - BAKER UNI	WALLA WALLA	40,386	owned	DOC WSP E-20 MSC\BAKER UNIT	40,386	no data
	DOC	E-30 SOUTH COMPLEX - RAINER UN	WALLA WALLA	40,386	owned	DOC WSP E-30 MSC\RAINER UNIT	40,386	no data
	DOC	E-50 NORTH MINIMUM SECURITY L	WALLA WALLA	21,490	owned	DOC WSP E-50 NORTH MINIMUM SE	21,490	no data
	DOC	E-60 INTENSIVE MANAGEMENT UN	WALLA WALLA	30,000	owned	DOC WSP E-60 INTENSIVE MANAGEN	30,000	no data
	DOC	J-30 MOTOR POOL BLDG	WALLA WALLA	10,760	owned	DOC WSP J-30 MOTOR POOL BLDG	10,760	no data
	DOC	J-70 GENERAL STORES BLDG	WALLA WALLA	38,000	owned	DOC WSP J-70 GENERAL STORES BLD	38,000	no data
	DOC	K-10 WEST COMPLEX ADMINISTRAT	WALLA WALLA	18,714	owned	DOC WSP K-10 NORTH ADMINISTRAT	18,714	no data
	DOC	K-30 IMU SOUTH BLDG C	WALLA WALLA	78,952	owned	DOC WSP K-30 IMU SOUTH BLDG C	78,952	no data
	DOC	K-40 HOUSING UNIT D	WALLA WALLA	42,040	owned	DOC WSP K-40 HOUSING UNIT D	42,040	no data
	DOC	K-50 HOUSING UNIT E	WALLA WALLA	42,040	owned	DOC WSP K-50 HOUSING UNIT E	42,040	no data
	DOC	K-60 HOUSING UNIT F	WALLA WALLA	42,040	owned	DOC WSP K-60 HOUSING UNIT F	42,040	no data
	DOC	K-70 HOUSING UNIT G	WALLA WALLA	42,040	owned	DOC WSP K-70 HOUSING UNIT G	42,040	no data
	DOC	K-80 H-BLDG KITCHEN/OPER/WELL	WALLA WALLA	63,796	owned	DOC WSP K-80 KITCHEN/OPER/WELL	63,796	no data
	DOC	K-84 WEST COMPLEX KITCHEN	WALLA WALLA	55,000	owned			

BUILDINGS OVER 10,000 SF (2015 FIS) 2						2017 DATA IN PORTFOLIO MANAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)	
	DOC	L-30 CI WAREHOUSE BLDG	WALLA WALLA	21,600	owned	DOC WSP L-30 CI WAREHOUSE BLDG	21,600	no data	
	DOC	L50 HEALTH SERVICES BUILDING	WALLA WALLA	49,000	owned				
	DOC	L-60 HOUSING UNIT V	WALLA WALLA	45,795	owned				
	DOC	L-70 HOUSING UNIT W	WALLA WALLA	45,795	owned				
	DOH	POINT PLAZA EAST	TUMWATER	93,509	leased	DOH TUMWATER Point Plaza East	93,509	52	
	DOH	TOWN CENTER 1	TUMWATER	99,621	leased	DOH TUMWATER Town Center 1	99,621	40	
	DOH	TOWN CENTER 2	TUMWATER	130,720	leased	DOH TUMWATER Town Center 2	130,720	44	
	DOH	PUBLIC HEALTH LAB	SHORELINE	80,601	owned	DOH PUBLIC HEALTH LAB	80,601	no data	
	DOL	BLACK LAKE 2	OLYMPIA	46,957	leased	DOL OLYMPIA 405 BLACK LAKE 2	71,832	44	
	DOL	BLACK LAKE 3	OLYMPIA	24,875	leased	DOL OLYMPIA 2000 4TH AVE W BLAC	24,875	48	
	DOL	BRISTOL COURT	OLYMPIA	17,902	leased	DOL OLYMPIA 2424 BRISTOL COURT	17,902	39	
	DOL	TUMWATER WAREHOUSE	OLYMPIA	42,349	leased	DOL TUMWATER 8005 RIVER DR SE	42,427	36	
	DOL	Union Gap Capital	UNION GAP	10,031	owned	DOL UNION GAP 2725 RUDKIN RD	10,031	220	
	DOR	6500 LINDERSON WAY BLDG.	TUMWATER	96,103	leased	DOR 6500 Linderson Bldg	96,103	58	
	DOR	CAPITAL PLAZA BUILDING	OLYMPIA	58,845	leased	DOR Capital Plaza	58,845	39	
	DOR	INFORMATION SERVICES BUILDING	TUMWATER	53,936	leased	DOR 6300 Linderson Bldg	53,936	92	
	DOT	BAINBRIDGE FERRY TERMINAL	BAINBRIDGE IS	11,217	owned	DOT 18LA01 Bainbridge Ferry Termir	17,333	94	
	DOT	BELLINGHAM SHOP BUILDING	BELLINGHAM	11,847	owned	DOT 37CE02 Bellingham Shop Buildir	11,847	no data	
	DOT	BERNE MAINTENANCE DORM	LEAVENWORTI	10,393	owned	DOT 04DE03 Berne Maintenance Do	11,280	no data	
	DOT	BERNE SHOP & VEHICLE STORAGE	LEAVENWORTI	12,434	owned	DOT 04DE01 Berne Shop ~ Vehicle St	12,434	no data	
	DOT	BULLFROG OFFICE & SHOP BUILDIN	CLE ELUM	11,234	owned	DOT 19CA01 Bullfrog Office ~ Shop B	11,234	no data	
	DOT	CAMP MASON MAINTENANCE BUIL	NORTH BEND	10,293	owned	DOT 17DN01 Camp Mason Maintena	10,293	62	
	DOT	CENTRAL PARK MAINT/PE OFFICE	ABERDEEN	11,697	owned	DOT 14CB01 Central Park Maint/Pe (11,697	no data	
	DOT	CHEHALIS VEHICLE/MAINTENANCE	CHEHALIS	23,546	owned	DOT 21CB02 Chehalis Vehicle/Maint	23,546	no data	
	DOT	SEATTLE FERRY TERMINAL	SEATTLE	40,263	owned	DOT 17LA01 Seattle Main Bldg	40,263	no data	
	DOT	CORSON ADMINISTRATION BUILDIN	SEATTLE	22,853	owned	DOT 17BA01 Administration Building	22,853	no data	
	DOT	CORSON DISTRICT MATERIALS LAB	SEATTLE	18,039	owned	DOT 17BA13 District Materials Lab	18,038	no data	
	DOT	CORSON SHOP BUILDING	SEATTLE	21,481	owned	DOT 17BA02 Shop Building	21,481	no data	
	DOT	CORSON STORAGE BUILDING	SEATTLE	11,499	owned	DOT 17BA07 Storage Building	11,499	no data	
	DOT	CORSON TRADES AND STORE BUILD	SEATTLE	10,969	owned	DOT 17BA03 Trades And Store Buildi	10,969	no data	

	В	UILDINGS OVER 10,000 S	2017 DATA IN PORTFOL	IO MAN	IAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DOT	DAYTON AVE NWR HEADQUARTERS	SHORELINE	161,882	owned	DOT 17BM01 Dayton Region HQ.	161,882	no data
	DOT	EAGLE HARBOR MAIN TERMINAL BI	BAINBRIDGE IS	41,181	owned	DOT 18LG01 Eagle Harbor Blue Build	7,562	no data
	DOT	ELECTRIC CITY MAINTENANCE SHEE	ELECTRIC CITY	12,820	owned	DOT 13CB02 Electric City Maintenan	12,820	no data
	DOT	EVERETT SHOP AND OFFICE BUILDII	EVERETT	10,828	owned	DOT 31CA01 Everett Shop And Office	10,828	no data
	DOT	FOREST LEARNING CENTER	TOUTLE	10,427	owned	DOT 08VC01 Forest Learning Center	10,883	no data
	DOT	GEIGER SECTION FACILITY	SPOKANE	10,746	owned	DOT 32DC01 Geiger Section Facility	10,746	no data
	DOT	HYAK DORMITORY BLDG	SNOQUALMIE	12,832	owned	-		
	DOT	HYAK MAINTENANCE BUILDING	SNOQUALMIE	18,672	owned	DOT 19DB01 Hyak Maintenance Buil	18,672	no data
	DOT	KENT OFFICE AND SHOP BUILDING	KENT	12,566	owned	DOT 17CG01 Kent Office And Shop B	12,566	no data
	DOT	LAKEVIEW MAINT OFFICE/SHOP	LAKEWOOD	10,333	owned	DOT 27CA01 Lakeview Maint Office/	10,333	no data
	DOT	MOTTMAN MAINTENANCE FACILIT	TUMWATER	10,105	owned	DOT 34DL01 Mottman Maintenance	10,105	no data
	DOT	MT VERNON MAINT/EQUIP/SIGNAL	MOUNT VERN	12,967	owned	DOT 29CA08 Mt. Vernon Maint/Equi	12,967	no data
	DOT	NORTHUP SHOP BUILDING	BELLEVUE	16,016	owned	DOT 17CD02 Northup Shop Building	16,016	no data
	DOT	OKANOGAN AMF	OKANOGAN	26,750	owned	DOT 24CB01 Okanogan AMF	26,750	60
	DOT	PIERCE COUNTY PEO (OBC)	FIFE	13,731	owned	DOT 27GH01 PIERCE COUNTY PEO (C	13,731	47
	DOT	PASCO AREA OFFICE AND SHOP	PASCO	11,226	owned	DOT 11CA01 Pasco Area Office And \$	11,226	no data
	DOT	PORT ANGELES AREA MAINT/PE OF	PORT ANGELES	11,035	owned	DOT 05CA01 Port Angeles Area Main	11,035	no data
	DOT	PORT ANGELES VEHICLE STORAGE	PORT ANGELES	10,082	owned	DOT 05CA02 Port Angeles Vehicle St	10,082	no data
	DOT	EASTERN REGION PE OFFICE	SPOKANE	23,588	owned	DOT 32BA15 Spokane Pe Office	23,588	no data
	DOT	SPOKANE FACILITIES OFFICE/STORE	SPOKANE	14,570	owned	DOT 32BA03 Eastern Region Facilitie	14,570	no data
	DOT	SPOKANE RHQ OFFICE	SPOKANE	23,638	owned	DOT 32BA01 Eastern Region HQ. Off	23,638	no data
	DOT	SPOKANE VEHICLE SHOP	SPOKANE	26,525	owned	DOT 32BA11 Eastern Region Veh. Sh	26,525	103
	DOT	SPOKANE ST VEHICLE STORAGE/OF	SEATTLE	10,354	owned	DOT 17BB02 Spokane St. Vehicle Sto	10,353	no data
	DOT	SWR HQ ADMIN_WSP HQ ADMIN B	VANCOUVER	119,670	owned	DOT 06BC01 Swr HQ Admin Wsp HQ	119,670	no data
	DOT	TUMWATER HQ MATERIALS LAB BL	TUMWATER	61,837	owned	DOT 34AE01 Tumwater Mats Lab Bui	61,837	no data
	DOT	TUMWATER MODULAR OFFICE	TUMWATER	10,726	owned	DOT 34BA09 Olympic Region HQ Mo	10,726	no data
	DOT	TUMWATER OFFICES	TUMWATER	13,263	owned	DOT 34BA01 Olympic Region HQ Off	13,263	no data
	DOT	TUMWATER RHQ BLDG	TUMWATER	18,739	owned	DOT 34BA07 Olympic Region HQ	18,739	no data
	DOT	TUMWATER SHOP	TUMWATER	20,169	owned	DOT 34BA02 Olympic Region HQ Sho	20,169	no data
	DOT	TUMWATER SOILS	TUMWATER	23,798	owned	DOT 34BA05 Olympic Region HQ Soil	23,798	no data

	В	UILDINGS OVER 10,000 S	2017 DATA IN PORTFOLIO MANAGER					
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DOT	TUMWATER SUPPLY	TUMWATER	18,281	owned	DOT 34BA04 Olympic Region HQ Sup	18,281	no data
	DOT	UNION GAP DISTRICT OFFICE	UNION GAP	26,247	owned	DOT 39BA01 Union Gap District Office	26,247	no data
	DOT	UNION GAP DISTRICT SHOP	UNION GAP	24,060	owned	DOT 39BA02 Union Gap District Shor	24,060	no data
	DOT	UNION GAP REGION WIDE STORES	UNION GAP	14,375	owned	DOT 39BA04 Union Gap Region Wide	14,375	no data
	DOT	UNION GAP SIGN SHOP	UNION GAP	15,670	owned	DOT 39BA23 Union Gap Sign Shop	15,670	no data
	DOT	UNION GAP WAREHOUSE	UNION GAP	13,612	owned	DOT 39BA03 Union Gap Warehouse	13,612	no data
	DOT	VANCOUVER AREA 1 MAINT. HQ	VANCOUVER	13,292	owned	DOT 06BA02 Vancouver Area 1 Main	13,292	no data
	DOT	VANCOUVER EQUIP SHOP	VANCOUVER	14,893	owned	DOT 06BA04 Vancouver Equip Shop	14,893	no data
	DOT	VANCOUVER EQUIP. STORAGE_RAD	VANCOUVER	11,161	owned	DOT 06BA12 Vancouver Equip. Stora	11,161	no data
	DOT	VANCOUVER SIGNAL SHOP_STORAGE	VANCOUVER	10,200	owned	DOT 06BA09 Vancouver Signal Shop	10,200	no data
	DOT	VANCOUVER SIGNALS & TEF STORA	VANCOUVER	11,702	owned	DOT 06BA05 Vancouver Signals ~ Tel	11,702	no data
	DOT	WALLA WALLA SHOP BUILDING	WALLA WALLA	10,778	owned	DOT 36CB02 Walla Walla Shop Buildi	10,778	no data
	DOT	WENATCHEE CONSOLIDATED SHOP	WENATCHEE	40,591	owned	DOT 04BB02 Wen. Consolidated Sho	40,591	no data
	DOT	WENATCHEE PROJ. ENG. FIELD	WENATCHEE	10,256	owned	DOT 04BB03 Wen. Proj. Eng. Field	10,256	no data
	DOT	WENATCHEE WASH/MATERIALS/VE	WENATCHEE	11,552	owned	DOT 04BB09 Wen. Area 1 Wash/Mat	11,552	no data
	DOT	WENATCHEE REGION OFFICE	WENATCHEE	12,117	owned	DOT 04BA01 Wenatchee Region Offi	12,117	no data
	DOT	WENATCHEE REGION SHOP & LAB	WENATCHEE	24,427	owned	DOT 04BA03 Wenatchee Region Sho	24,427	no data
	DOT	WHITE PASS OFFICE/SHOP/VEHICLE	RANDLE	14,579	owned	DOT 21DK01 White Pass S.F. Office/S	14,579	141
	DRS	6835 Capitol Blvd SE	TUMWATER	57,441	leased	Dept of Retirement Systems	57,441	60
	DSHS	ARLINGTON DCFS, HCS, RCS (SMOK	ARLINGTON	31,394	leased	DSHS ARLINGTON DCFS	31,394	37
	DSHS	BELLINGHAM CSO, DFI, DVR, DEL	BELLINGHAM	29,389	leased	DSHS BELLINGHAM CSO - LEASED	29,389	no data
	DSHS	BLAKE OFFICE PARK WEST	LACEY	54,788	leased	DSHS LACEY BLAKE WEST	54,788	55
	DSHS	CAPITOL HILL CSO, ADSA, DASA, DD	SEATTLE	55,490	leased	Dept of Social & Health Services	54,984	67
	DSHS	CENTRALIA ADSA, DCFS	CENTRALIA	19,292	leased	DSHS CENTRALIA DCFS	19,292	26
	DSHS	01-ADMINISTRATIVE BUILDING	LAKEWOOD	27,397	owned	DSHS CSTC 3E01 Administration Build	27,397	no data
	DSHS	04-RESIDENTIAL UNIT A - ORCAS	LAKEWOOD	10,484	owned	DSHS CSTC 3E04 Rresidential Unit A	10,484	no data
	DSHS	05-RESIDENTIAL UNIT B - KETRON	LAKEWOOD	10,484	owned	DSHS CSTC 3E05 Residential Unit B N	10,484	no data
	DSHS	06-RESIDENTIAL UNIT C - CAMANO	LAKEWOOD	11,209	owned	DSHS CSTC 3E06 Residential Unit C N	11,209	no data
	DSHS	07-HIGH SCHOOL FACILITY	LAKEWOOD	19,816	owned	DSHS CSTC 3E07 High School Facility	19,816	no data
	DSHS	CLARKSTON ADSA, CSO, DCFS, DDD	CLARKSTON	14,800	leased	DSHS CLARKSTON CSO	14,800	49

BUILDINGS OVER 10,000 SF (2015 FIS) 2						2017 DATA IN PORTFOLIO MANAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)	
	DSHS	COLVILLE ADSA, CSO, DCFS, DDD	COLVILLE	17,836	leased	DSHS Colville CSO	17,836	92	
	DSHS	01-ADMINISTRATION	MEDICAL LAKE	19,530	owned	DSHS ESH 3A01 ADMINISTRATION M	19,530	no data	
	DSHS	02-MAIN HOSPITAL BUILDING	MEDICAL LAKE	220,828	owned	DSHS ESH 3A02 MAIN HOSPITAL BUI	220,828	no data	
	DSHS	03-KITCHEN & DINING	MEDICAL LAKE	75,504	owned	DSHS ESH 3A03 KITCHEN & DINING N	75,504	no data	
	DSHS	07-COMMISSARY	MEDICAL LAKE	15,692	owned	DSHS ESH 3A07 COMMISSARY MHD	15,692	no data	
	DSHS	09-MOTOR POOL OFFICE	MEDICAL LAKE	14,242	owned	DSHS ESH 3A09 MOTOR POOL OFFIC	14,242	no data	
	DSHS	14-LINDEN HALL	MEDICAL LAKE	33,496	owned	DSHS ESH 3A14 LINDEN HALL MHD	33,496	no data	
	DSHS	15-WEST LODGE	MEDICAL LAKE	37,276	owned	DSHS ESH 3A15 WEST LODGE MHD	37,276	no data	
	DSHS	17-ROOSEVELT HALL	MEDICAL LAKE	16,524	owned	DSHS ESH 3A17 ROOSEVELT HALL MI	16,524	no data	
	DSHS	19-AUDITORIUM	MEDICAL LAKE	16,645	owned	DSHS ESH 3A19 AUDITORIUM MHD	16,645	no data	
	DSHS	20A-OFFICE	MEDICAL LAKE	11,227	owned	DSHS ESH 3A20A OFFICE MHD	11,227	no data	
	DSHS	20B-LIBRARY-CRAFT SHOP-CAFE	MEDICAL LAKE	26,731	owned	DSHS ESH 3A20B LIBRARY-CRAFT SH	26,731	no data	
	DSHS	20C-GYM	MEDICAL LAKE	15,504	owned	DSHS ESH 3A20C -GYM MHD	15,504	no data	
	DSHS	21-MARTIN HALL	MEDICAL LAKE	25,850	owned	DSHS ESH 3A21 MARTIN HALL MHD	25,850	no data	
	DSHS	27-WESTLAKE HOSPITAL (130 BEDS	MEDICAL LAKE	107,328	owned	DSHS ESH 3A27 WESTLAKE HOSPITAI	107,328	no data	
	DSHS	39-INTERLAKE MAIN BUILDING	MEDICAL LAKE	118,000	owned	DSHS ESH 3A39 INTERLAKE MAIN BU	118,000	no data	
	DSHS	74-THERAPY POOL	MEDICAL LAKE	12,143	owned	DSHS ESH 3A74 THERAPY POOL MHD	12,143	no data	
	DSHS	88-APARTMENTS-PINE LODGE	MEDICAL LAKE	36,000	owned	DSHS ESH 3A88 APARTMENTS-PINE I	36,000	no data	
	DSHS	89-CHICKEN FARM	MEDICAL LAKE	29,250	owned	DSHS ESH 3A89 CHICKEN FARM MH	29,250	no data	
	DSHS	99-PRIMATE CENTER	MEDICAL LAKE	69,743	owned	DSHS ESH 3A99 PRIMATE CENTER M	69,743	no data	
	DSHS	17-COMMISSARY & KITCHEN	SNOQUALMIE	23,010	owned	DSHS EGCC 2B17 COMMISSARY & KI	23,010	no data	
	DSHS	25-RECREATION	SNOQUALMIE	19,109	owned	DSHS EGCC 2B25 RECREATION JRA	19,109	no data	
	DSHS	57-VOCATIONAL SCHOOL	SNOQUALMIE	10,000	owned	DSHS EGCC 2B57 VOCATIONAL SCHO	10,000	no data	
	DSHS	EVERETT CSO, DCS, DCFS, DVR, ADS	EVERETT	111,908	leased	DSHS EVERETT CSO	111,908	53	
	DSHS	FEDERAL WAY CSO	FEDERAL WAY	22,590	leased	DSHS FEDERAL WAY CSO	22,590	51	
	DSHS	20-FOOD LIFELINE WAREHOUSE	SHORELINE	25,200	owned	DSHS FS 4A20 FOOD LIFELINE WAREI	25,200	no data	
	DSHS	22-SHELTER WORKSHOP	SHORELINE	10,000	owned	DSHS FS 4A22 SHELTER WORKSHOP I	10,000	no data	
	DSHS	31-LAUNDRY	SHORELINE	10,628	owned	DSHS FS 4A31 LAUNDRY DDD	10,628	no data	
	DSHS	39-KITCHEN & DINING	SHORELINE	21,950	owned	DSHS FS 4A01 KITCHEN & DINING DE	21,950	no data	
	DSHS	55-HICKORY	SHORELINE	13,135	owned	DSHS FS 4A55 DOGWOOD DDD	13,135	no data	

BUILDINGS OVER 10,000 SF (2015 FIS)						2017 DATA IN PORTFOL		
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DSHS	56-JUNKIN	SHORELINE	13,135	owned	DSHS FS 4A56 FIR (326 JUNKIN WAY)	13,135	no data
	DSHS	57-ELM HALL	SHORELINE	13,135	owned	DSHS FS 4A57 ELM HALL DDD	13,135	no data
	DSHS	58-CHERRY HALL	SHORELINE	13,135	owned	DSHS FS 4A58 CHERRY HALL DDD	13,135	no data
	DSHS	59-BIRCH HALL	SHORELINE	13,135	owned	DSHS FS 4A59 BIRCH HALL DDD	13,135	no data
	DSHS	60-ASPEN HALL	SHORELINE	13,135	owned	DSHS FS 4A60 ASPEN HALL DDD	13,135	no data
	DSHS	65-ADMINISTRATION & MEDICAL S	SHORELINE	34,915	owned	DSHS FS 4A65 ADMINISTRATION & N	34,915	no data
	DSHS	66-200 APARTMENTS	SHORELINE	34,915	owned	DSHS FS 4A66 200 APARTMENTS DDI	34,915	no data
	DSHS	67-ACTIVITY BUILDING AND SWIMN	SHORELINE	35,341	owned	DSHS FS 4A67 ACTIVITY BUILDING AN	35,341	no data
	DSHS	25-RECREATION BLDG	CHEHALIS	21,108	owned	DSHS GHS 2D25 RECREATION BLDG J	21,108	no data
	DSHS	33-SCHOOL BUILDING	CHEHALIS	22,556	owned	DSHS GHS 2D33 SCHOOL BUILDING J	25,526	no data
	DSHS	36A-KITCHEN, DINING & COMMISS	CHEHALIS	27,402	owned	DSHS GHS 2D36A KITCHEN, DINING 8	27,402	no data
	DSHS	36B-VOCATIONAL SCHOOL	CHEHALIS	36,811	owned	DSHS GHS 2D36B VOCATIONAL SCHO	36,811	no data
	DSHS	37-LAUNDRY & MAINTENANCE	CHEHALIS	13,686	owned	DSHS GHS 2D37 LAUNDRY & MAINTE	13,686	no data
	DSHS	40-BIRCH COTTAGE	CHEHALIS	17,908	owned	DSHS GHS 2D40 BIRCH COTTAGE JRA	17,908	no data
	DSHS	41-HAWTHORN COTTAGE	CHEHALIS	17,751	owned	DSHS GHS 2D41 HAWTHORN COTTA	17,751	no data
	DSHS	42-MAPLE COTTAGE	CHEHALIS	17,751	owned	DSHS GHS 2D42 MAPLE COTTAGE JR	17,751	no data
	DSHS	43-SPRUCE COTTAGE	CHEHALIS	17,751	owned	DSHS GHS 2D43 SPRUCE COTTAGE JR	17,751	no data
	DSHS	48-INTENSIVE MANAGMENT UNIT	CHEHALIS	20,657	owned	DSHS GHS 2D48 INTENSIVE MANAGE	20,657	no data
	DSHS	49-HEALTH/ADMINSTRATION BUILI	CHEHALIS	22,407	owned	DSHS GHS 2D49 HEALTH ADMINISTR	22,407	no data
	DSHS	51-MENTAL HEALTH-CEDAR COTTA	CHEHALIS	10,500	owned	DSHS GHS 2D51 MENTAL HEALTH - C	10,500	no data
	DSHS	KENNEWICK CSO, DCS, QCO	KENNEWICK	23,067	leased	DSHS KENNEWICK CSO - LEASED	23,067	65
	DSHS	KENT ADSA, CSO, DCFS, DDD, (DEL)	KENT	62,443	leased	DSHS KENT CSO	62,443	no data
	DSHS	01-ADMINISTRATION	MEDICAL LAKE	25,152	owned	DSHS LV 4D01 ADMINISTRATION DD	25,152	no data
	DSHS	02-PROGRAM AREA TEAM CENTER	MEDICAL LAKE	18,320	owned	DSHS LV 4D02 PROGRAM AREA TEAN	18,320	no data
	DSHS	03-SCHOOL	MEDICAL LAKE	25,531	owned	DSHS LV 4D03 SCHOOL DDD	25,531	no data
	DSHS	05-HABILITATION CENTER	MEDICAL LAKE	55,936	owned	DSHS LV 4D05 HABILITATION CENTER	55,936	no data
	DSHS	18-MILLER-BRYAN HALL	MEDICAL LAKE	24,400	owned			
	DSHS	30-LAUNDRY	MEDICAL LAKE	27,035	owned	DSHS LV 4D30 LAUNDRY DDD	27,035	no data
	DSHS	31-SUPPORT SERVICE PLANT MGM	MEDICAL LAKE	17,831	owned	DSHS LV 4D31 SUPPORT SERVICE PLA	17,831	no data
	DSHS	32-FOOD SERVICE	MEDICAL LAKE	10,228	owned	DSHS LV 4D32 FOOD SERVICE DDD	10,228	no data

	rking s Name Common Name City Square Feet or Le DSHS				2017 DATA IN PORTFOL			
Building Energy Benchmarking Status		Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DSHS	48-HEALTH CARE (ROSEWOOD)	MEDICAL LAKE	15,319	owned	DSHS LV 4D48 HEALTH CARE (ROSEW	15,319	no data
	DSHS	49-MASON MEMORIAL HOSPITAL (MEDICAL LAKE	14,358	owned	DSHS LV 4D49 MASON MEMORIAL H	14,358	no data
	DSHS	50-DOUGLAS HALL (4-PLEX)	MEDICAL LAKE	12,203	owned	DSHS LV 4D50 DOUGLAS HALL (4-PLE	12,203	no data
	DSHS	55-HUDSON HOUSE	MEDICAL LAKE	12,546	owned	DSHS LV 4D55 HUDSON HOUSE DDD	12,546	no data
	DSHS	56-LEWIS HOUSE	MEDICAL LAKE	15,433	owned	DSHS LV 4D56 LEWIS HOUSE DDD	15,433	no data
	DSHS	57-WHITMAN HOUSE	MEDICAL LAKE	15,433	owned	DSHS LV 4D57 WHITMAN HOUSE DD	15,433	no data
	DSHS	LONGBEACH ADSA, CSO, DCFS, DDI	LONG BEACH	10,280	leased	DSHS LONG BEACH CSO	10,280	44
	DSHS			12,644	leased	DSHS MONROE CSO	18,560	31
	DSHS	MOSES LAKE ADSA, CSO, DCFS, DDI	MOSES LAKE	25,307	leased	DSHS MOSES LAKE CSO - LEASE CLOS	25,307	44
	DSHS	MOUNT VERNON ADSA, CSO, DCFS	MOUNT VERN	53,633	leased	DSHS MOUNT VERNON CSO - LEASE[53,633	57
	DSHS	08-SCHOOL & GYMNASIUM	NASELLE	20,659	owned	DSHS NYC 2E08 SCHOOL & GYMNASI	20,659	no data
	DSHS	CATS MARTIN WAY	OLYMPIA	16,158	leased	DSHS Olympia-Lacey ESA/CATS	16,158	no data
	DSHS	OLYMPIA DCS	OLYMPIA	70,000	leased	DSHS OLYMPIA DCS	70,000	63
	DSHS	01-OLYMPIC CENTER - WING A & B	BREMERTON	12,850	owned	DSHS OC 4F0A OLYMPIC CENTER - W	12,850	no data
	DSHS	PIERCE SOUTH CSO	TACOMA	30,000	leased	DSHS TACOMA PIERCE SOUTH CSO	30,000	68
	DSHS	LAKEVIEW STORAGE-NORTH	MEDICAL LAKE	16,405	owned	DSHS PL 7A0Y LAKEVIEW STORAGE-N	16,405	no data
	DSHS	LAKEVIEW STORAGE-SOUTH	MEDICAL LAKE	16,405	owned	DSHS PL 7A0Z LAKEVIEW STORAGE-S	16,405	no data
	DSHS	LIVING UNIT - L	MEDICAL LAKE	23,632	owned	DSHS PL 7A0L LIVING UNIT - L OSSD	23,632	no data
	DSHS	RESIDENCE UNIT - D	MEDICAL LAKE	42,992	owned	DSHS PL 7A0D RESIDENCE UNIT - D C	42,992	no data
	DSHS	SERVICE CENTER - E	MEDICAL LAKE	21,974	owned	DSHS PL 7A0E SERVICE CENTER - E O	21,974	no data
	DSHS	PORT ANGELES CSO, DCFS, DDD, (D	PORT ANGELES	27,906	leased	DSHS PORT ANGELES CSO	27,906	26
	DSHS	PORT TOWNSEND ADSA, CSO, DCFS	PORT TOWNSE	12,539	leased	DSHS PORT TOWNSEND CSO	12,539	27
	DSHS	PUYALLUP VALLEY CSO	PUYALLUP	27,361	leased	DSHS PUYALLUP VALLEY CSO	27,361	55
	DSHS	01-ADMINISTRATION	BUCKLEY	13,500	owned	DSHS RS 4C01 ADMINISTRATION DDI	13,500	no data
	DSHS	02A-OFFICE	BUCKLEY	29,000	owned	DSHS RS 4C02A OFFICE DDD	29,000	no data
	DSHS	03-GYMNASIUM & SCHOOL	BUCKLEY	17,531	owned	DSHS RS 4C03 GYMNASIUM & SCHO	17,531	no data
	DSHS	07-INSTRUCTIONAL SERVICES BUILD	BUCKLEY	31,826	owned	DSHS RS 4C07 INSTRUCTIONAL SERV	31,826	no data
	DSHS	17-RAY PEEL BUILDING	BUCKLEY	10,771	owned	DSHS RS 4C17 RAY PEEL BUILDING D	10,771	no data
	DSHS	18-MARTIN	BUCKLEY	31,014	owned	DSHS RS 4C18 MARTIN DDD	31,014	no data
	DSHS	19-OLSEN	BUCKLEY	20,676	owned	DSHS RS 4C19 OLSEN DDD	20,676	no data

	В	UILDINGS OVER 10,000 S	F (2015 FI	S)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DSHS	1L-DAIRY FARM (OLD WSU BARNS)	BUCKLEY	25,000	owned			
	DSHS	20-CEDAR	BUCKLEY	29,838	owned	DSHS RS 4C20 CEDAR DDD	29,838	no data
	DSHS	21-ALDER	BUCKLEY	29,838	owned	DSHS RS 4C21 ALDER DDD	29,838	no data
	DSHS	23-MAINTENANCE SHOP	BUCKLEY	13,187	owned	DSHS RS 4C23 MAINTENANCE SHOP	13,187	no data
	DSHS	24-COMMISSARY	BUCKLEY	14,820	owned	DSHS RS 4C24 COMMISSARY DDD	14,820	no data
	DSHS	31-LAUNDRY & SEWING ROOM	BUCKLEY	23,423	owned	DSHS RS 4C31 LAUNDRY & SEWING F	23,423	no data
	DSHS	32-HURLBERT	BUCKLEY	16,787	owned	DSHS RS 4C32 HURLBERT DDD	16,787	no data
	DSHS	36-CENTRAL KITCHEN	BUCKLEY	23,803	owned	DSHS RS 4C36 CENTRAL KITCHEN DD	23,803	no data
	DSHS	40-2010 4TH AVENUE	BUCKLEY	40,407	owned	DSHS RS 4C40 2010 4TH AVENUE DD	40,407	no data
	DSHS	49-ROBIN	BUCKLEY	16,787	owned	DSHS RS 4C49 ROBIN DDD	16,787	no data
	DSHS	53-BELLEKING	BUCKLEY	20,676	owned	DSHS RS 4C53 BELLEKING DDD	20,676	no data
	DSHS	54-KERR	BUCKLEY	20,676	owned	DSHS RS 4C54 KERR DDD	20,676	no data
	DSHS	55-HOLLY	BUCKLEY	29,838	owned	DSHS RS 4C55 HOLLY DDD	29,838	no data
	DSHS	56-LAUREL	BUCKLEY	44,757	owned	DSHS RS 4C56 LAUREL DDD	44,757	no data
	DSHS	57-STAFF DORMITORY	BUCKLEY	30,080	owned	DSHS RS 4C57 STAFF DORMITORY DE	30,080	no data
	DSHS	5A-SPRUCE	BUCKLEY	26,310	owned	DSHS RS 4C5A SPRUCE DDD	26,310	no data
	DSHS	5B-HEMLOCK	BUCKLEY	18,138	owned	DSHS RS 4C5B HEMLOCK DDD	18,138	no data
	DSHS	5C-FIR	BUCKLEY	17,601	owned	DSHS RS 4C5C FIR DDD	17,601	no data
	DSHS	5D-PINE	BUCKLEY	19,378	owned	DSHS RS 4C5D PINE DDD	19,378	no data
	DSHS	RAINIER SOUTH CSO, DCFS, DEL	SEATTLE	40,738	leased	Dept of Social & Health Services (WS	40,738	no data
	DSHS	01A-KING HALL-OFFICE	STEILACOOM	38,306	owned	DSHS SCC 6J01A KING HALL-OFFICE S	38,306	no data
	DSHS	02-V-T BUILDING	STEILACOOM	28,025	owned	DSHS SCC 6J02 V-T BUILDING SCC	28,025	no data
	DSHS	03-CLINICAL SERVICES	STEILACOOM	10,370	owned	DSHS SCC 6J03 CLINICAL SERVICES SC	10,370	no data
	DSHS	05-NORTH HOUSING	STEILACOOM	40,378	owned	DSHS SCC 6J05 NORTH HOUSING SCC	40,378	no data
	DSHS	06-SOUTH HOUSING	STEILACOOM	65,229	owned	DSHS SCC 6J06 SOUTH HOUSING SCC	65,229	no data
	DSHS	08-REDWOOD WEST	STEILACOOM	12,921	owned	DSHS SCC 6J08 REDWOOD WEST SCC	12,921	no data
	DSHS	09-REDWOOD EAST	STEILACOOM	12,920	owned	DSHS SCC 6J09 REDWOOD EAST SCC	12,920	no data
	DSHS	26-WAREHOUSE	STEILACOOM	15,556	owned			
	DSHS	30-WATER TREATMENT PLANT	STEILACOOM	11,150	owned			
	DSHS	SPOKANE STREET BUILDING SCC	SEATTLE	14,612	leased	DSHS SEATTLE SCC-King SCTF	14,960	35

	В	UILDINGS OVER 10,000 S	SF (2015 FIS	5)		2017 DATA IN PORTFOL		
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DSHS	TACOMA CENTENNIAL 1	TACOMA	152,926	leased	DSHS TACOMA CENTENNIAL 1	152,926	67
	DSHS	TOPPENISH DCFS	TOPPENISH	10,164	leased	DSHS TOPPENISH DCFS - LEASED	10,164	126
	DSHS	TUMWATER DDDS	TUMWATER	49,984	leased	DSHS TUMWATER DDDS	49,984	61
	DSHS	VANCOUVER DCFS, (DEL)	VANCOUVER	34,773	leased	DSHS VANCOUVER DCFS	34,688	38
	DSHS	WALLA WALLA CSO, DDD, DVR	WALLA WALLA	16,054	leased	DSHS WALLA WALLA CSO	21,048	13
	DSHS	WALLA WALLA DCFS, HCS	WALLA WALLA	13,720	leased	DSHS WALLA WALLA DCFS - LEASED	13,720	no data
	DSHS	WAPATO CSO, HCS, DVR, DDD, DFI	WAPATO	22,779	leased	DSHS WAPATO CSO - LEASED CLOSEI	22,779	no data
	DSHS	WENATCHEE CSO, DCFS, DDD, JRA	WENATCHEE	28,383	leased	DSHS WENATCHEE CSO - LEASED	28,383	no data
	DSHS	04-POWER HOUSE	LAKEWOOD	18,470	owned	DSHS WSH 3B04 POWER HOUSE MH	18,470	no data
	DSHS	05-LAUNDRY	LAKEWOOD	19,892	owned	DSHS WSH 3B05 LAUNDRY MHD	19,892	no data
	DSHS	06-AUDITORIUM	LAKEWOOD	21,518	owned	DSHS WSH 3B06 AUDITORIUM MHD	21,518	no data
	DSHS	08-RESEARCH, SECURITY & LIBRARY	LAKEWOOD	22,247	owned	DSHS WSH 3B08 RESEARCH, SECURIT	22,247	no data
	DSHS	09-WARDS;C-15 THROUGH C-19	LAKEWOOD	96,121	owned	DSHS WSH 3B09 WARDS;C-15 THROU	96,121	no data
	DSHS	10-ACTIVITIES, THERAPY AND RECRI	LAKEWOOD	41,227	owned	DSHS WSH 3B10 ACTIVITIES, THERAP	41,227	no data
	DSHS	11-COMMISSARY	LAKEWOOD	22,350	owned	DSHS WSH 3B11 COMMISSARY MHD	22,350	no data
	DSHS	13-PHARMACY & CENTRAL SUPPLY	LAKEWOOD	15,235	owned	DSHS WSH 3B13 PHARMACY & CENT	15,235	no data
	DSHS	16A-KITCHEN DINING	LAKEWOOD	33,275	owned	DSHS WSH 3B16A KITCHEN DINING N	33,275	no data
	DSHS	16B-OFFICE & STAFF DEVELOPMEN	LAKEWOOD	18,180	owned	DSHS WSH 3B16B OFFICE & STAFF DI	18,180	no data
	DSHS	17-CENTRAL CAMPUS WARDS C-7,8	LAKEWOOD	44,091	owned	DSHS WSH 3B17 CENTRAL CAMPUS \	44,091	no data
	DSHS	18-ADMINISTRATION	LAKEWOOD	36,662	owned	DSHS WSH 3B18 ADMINISTRATION N	36,662	no data
	DSHS	19-CENTRAL CAMPUS WARDS, C-4,	LAKEWOOD	46,633	owned	DSHS WSH 3B19 CENTRAL CAMPUS \	46,633	no data
	DSHS	20-CENTRAL CAMPUS WARDS, C-1,	LAKEWOOD	44,328	owned	DSHS WSH 3B20 CENTRAL CAMPUS \	44,328	no data
	DSHS	21-SOUTH HALL WARDS (S-1 THRU	LAKEWOOD	109,795	owned	DSHS WSH 3B21 SOUTH HALL WARD	109,795	no data
	DSHS	24-FINANCIAL	LAKEWOOD	11,149	owned	DSHS WSH 3B24 FINANCIAL MHD	11,149	no data
	DSHS	25-LEGAL SERVICES (FIRWOOD)	LAKEWOOD	15,555	owned	DSHS WSH 3B25 LEGAL SERVICES (FI	15,555	no data
	DSHS		LAKEWOOD	75,644	owned	DSHS WSH 3B26 TACOMA WORK REI	75,644	no data
	DSHS	27-WEST CAMPUS-PALS	LAKEWOOD	41,144	owned	DSHS WSH 3B27 WEST CAMPUS-PAL	41,144	no data
	DSHS	28-CENTER FOR FORENSIC SERVICE	LAKEWOOD	202,160	owned	DSHS WSH 3B28 CENTER FOR FOREN	202,160	no data
	DSHS	29-EAST CAMPUS, WARDS E-1 THR	LAKEWOOD	186,628	owned	DSHS WSH 3B29 EAST CAMPUS, WAI	186,628	no data
	DSHS	01A-MAIN BUILDING - OFFICE	SELAH	60,481	owned	DSHS YVS 4E01A MAIN BUILDING - O	60,481	no data

	В	UILDINGS OVER 10,000 S	SF (2015 FIS	S)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	DVA	SPOKANE VETERANS HOME	SPOKANE	41,670	owned	DVA Spok Vet Home Spokane Vetera	41,670	no data
	DVA	CHILSON HALL	ORTING	15,110	owned	DVA Wash Sold Home Chilson Hall	15,110	no data
	DVA	GARFIELD BARRACKS	ORTING	17,149	owned	DVA Wash Sold Home Garfield Barra	17,149	no data
	DVA	NURSING CARE	ORTING	45,821	owned	DVA Wash Sold Home Nursing Care	45,821	no data
	DVA	ROOSEVELT HALL	ORTING	26,330	owned	DVA Wash Sold Home Roosevelt Hall	26,330	no data
	DVA	BLDG 28 LAUNDRY	RETSIL	10,580	owned	DVA Wash Vet Home Bldg 28 Laundr	10,580	no data
	DVA	BUILDING 10, NURSING CARE	RETSIL	38,195	owned	DVA Wash Vet Home Building 10, Nu	38,195	no data
	DVA	BUILDING 1-240 BED FACILITY	RETSIL	160,000	owned	DVA Wash Vet Home Building 1 - 240	160,000	no data
	DVA	BUILDING 6, DOMICILARY	RETSIL	19,259	owned	DVA Wash Vet Home Building 6 Dom	19,259	no data
	DVA	BUILDING 7, NURSING CARE	RETSIL	13,055	owned	DVA Wash Vet Home Building 7, Nur	13,055	no data
	DVA	BUILDING 9, NURSING CARE	RETSIL	41,835	owned	DVA Wash Vet Home Building 9, Nur	41,835	no data
	DVA	BUILDING K	RETSIL	12,000	owned	DVA Wash Vet Home Building K	12,000	no data
	DVA	1102 SE QUINCE ST	OLYMPIA	24,024	leased	DVA Operations Headquarters	24,024	42
	ECY	BELLINGHAM FIELD OFFICE	BELLINGHAM	12,360	leased	ECY Bellingham Field Office	12,360	42
	ECY	EASTERN REGIONAL OFFICE	SPOKANE	42,610	owned	ECY Eastern Regional Office	45,000	46
	ECY	HEADQUARTERS BUILDING	LACEY	323,000	owned	ECY Lacey HQ	323,000	51
	ECY	NORTHWEST REGIONAL OFFICE	BELLEVUE	60,423	leased	ECY Northwest Regional Office	60,423	52
	ECY	RICHLAND NUCLEAR WASTE OFFICE	RICHLAND	21,958	leased	ECY Richland Nuclear Waste Office	21,958	49
	ES	TUMWATER DISTRIBUTION CENTER	OLYMPIA	22,073	leased	ESD Distribution Cntr	43,701	30
	ES	SPOKANE WORKSOURCE	SPOKANE	40,126	leased	ESD Spokane WorkSource	40,126	no data
	ES	THURSTON CO. WORKSOURCE	TUMWATER	28,346	leased	ESD Thurston Co. WorkSource	28,346	59
	ES	AUBURN WORKSOURCE	AUBURN	21,060	leased	ESD Auburn WorkSource	21,060	no data
	ES	RAINIER WORKSOURCE	SEATTLE	13,500	leased	ESD Rainier Ave. WorkSource	13,500	58
	ES	COWLITZ CO. WORKSOURCE	KELSO	13,176	leased	ESD Kelso WorkSource	13,176	no data
	ES	SUNNYSIDE WORKSOURCE	SUNNYSIDE	15,000	leased	ESD Sunnyside WorkSource	15,000	no data
	EWU	ANNA MARIA APARTMENTS	CHENEY	18,169	owned	EWU - Anna Maria Apartments	18,169	no data
	EWU	AQUATICS BUILDING	CHENEY	21,237	owned	EWU - Aquatics	21,237	no data
	EWU	ART BUILDING	CHENEY	35,493	owned	EWU - Art Building	35,493	no data
	EWU	CADET HALL	CHENEY	10,187	owned	EWU - Cadet Hall	10,187	no data
	EWU	CENTRAL SERVICES BUILDING	CHENEY	13,091	owned			

	В	UILDINGS OVER 10,000 S	F (2015 FI	S)		2017 DATA IN PORTFOL	IO MAN	NAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	EWU	CHENEY HALL	CHENEY	31,018	owned	EWU - Cheney Hall	31,018	no data
	EWU	CHILDCARE FACILITY	CHENEY	14,865	owned	EWU - Eastern Children's Center	14,865	no data
	EWU	COMMUNICATIONS CENTER	CHENEY	19,289	owned	EWU - Communications Center	19,289	no data
	EWU	COMPUTING AND ENGINEERING SC	CHENEY	98,383	owned	EWU - Computing and Engineering B	98,383	no data
	EWU	DRESSLER HALL	CHENEY	77,698	owned	EWU - Dressler Hall	77,698	no data
	EWU	DRYDEN HALL	CHENEY	55,414	owned	EWU - Dryden Hall	55,414	no data
	EWU	HARGREAVES HALL	CHENEY	56,616	owned	EWU - Hargreaves Hall	56,616	no data
	EWU	HUSTON HALL	CHENEY	27,425	owned	EWU - Huston Hall	27,425	no data
	EWU	ISLE HALL	CHENEY	34,322	owned	EWU - Isle Hall	34,322	no data
	EWU	JIM THORPE FIELDHOUSE	CHENEY	51,316	owned	EWU - Jim Thorpe Fieldhouse	51,316	no data
	EWU	JOHN F KENNEDY LIBRARY	CHENEY	165,159	owned	EWU - John F. Kennedy Library	165,159	no data
	EWU	KINGSTON HALL	CHENEY	49,427	owned	EWU - Kingston Hall	49,427	no data
	EWU	LOUISE ANDERSON	CHENEY	72,621	owned	EWU - Lousie Anderson Hall	72,621	no data
	EWU	MARTIN HALL	CHENEY	57,792	owned	EWU - Martin Hall	57,792	no data
	EWU	MONROE HALL	CHENEY	49,194	owned	EWU - Monroe Hall	49,194	no data
	EWU	MORRISON HALL	CHENEY	107,311	owned	EWU - Morrison Hall	107,311	no data
	EWU	MUSIC BUILDING	CHENEY	47,618	owned	EWU - Music Building	47,618	no data
	EWU	P.E. ACTIVITIES BUILDING	CHENEY	93,859	owned	EWU - P.E. Activities	93,859	no data
	EWU	PATTERSON HALL	CHENEY	135,000	owned	EWU - Patterson Hall	102,566	no data
	EWU	PAVILION	CHENEY	119,658	owned	EWU - Pavillion	119,658	no data
	EWU	PE CLASSROOM BUILDING	CHENEY	31,848	owned	EWU - P.E. Classroom	31,848	no data
	EWU	PEARCE HALL	CHENEY	93,977	owned	EWU - Pearce Hall	93,977	no data
	EWU	PENCE UNION BUILDING	CHENEY	120,069	owned	EWU - Pence Union Building	141,025	no data
	EWU	RADIO-TV BUILDING	CHENEY	15,983	owned	EWU - Radio TV Building	15,983	no data
	EWU	RED BARN	CHENEY	14,589	owned	EWU - Red Barn	14,589	no data
	EWU	ROBERT REID LAB SCHOOL	CHENEY	31,619	owned	EWU - Robert Reid Lab School	31,619	no data
	EWU	ROZELL PLANT	CHENEY	56,561	owned	EWU - Rozell Heating Plant	56,561	no data
	EWU	SCIENCE BUILDING	CHENEY	148,149	owned	EWU - Science Building	148,149	no data
	EWU	SENIOR HALL	CHENEY	52,619	owned	EWU - Senior Hall	52,619	no data
	EWU	SHOWALTER HALL	CHENEY	100,091	owned	EWU - Showalter Hall	100,091	no data

	В	UILDINGS OVER 10,000 S	F (2015 FI	5)	_	2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	EWU	SNYAMNCUT HALL	CHENEY	156,940	owned			
	EWU	STREETER HALL	CHENEY	81,288	owned	EWU - Streeter Hall	81,288	no data
	EWU	SURBECK SERVICES	CHENEY	20,895	owned			
	EWU	SURPLUS SALES BUILDING	CHENEY	10,880	owned			
	EWU	SUTTON HALL	CHENEY	31,984	owned	EWU - Sutton Hall	31,984	no data
	EWU	TAWANKA COMMONS	CHENEY	73,735	owned	EWU - Tawanka Commons	73,735	no data
	EWU	TOWNHOUSE APARTMENTS	CHENEY	72,629	owned	EWU - Townhouse Apartments	72,629	no data
	EWU	UNIVERSITY RECREATION CENTER	CHENEY	115,490	owned	EWU - University Recreational Cente	115,490	no data
	EWU	UNIVERSITY THEATER	CHENEY	36,130	owned	EWU - Theatre	36,130	no data
	EWU	WILLIAMSON HALL	CHENEY	31,599	owned	EWU - Williamson Hall	31,599	no data
	HCA	OLYMPIA HRSA (1ST-5TH FLOORS, (OLYMPIA	161,200	leased	HCA Cherry Street	161,009	67
	L&I	EAST WENATCHEE	EAST WENATC	10,158	leased	L&I - East Wenatchee Service Location	10,158	no data
	L&I	BUILDING 6	OLYMPIA	20,570	leased	LNI - Plum St - Bldg 6	19,078	157
	L&I	WAREHOUSE	OLYMPIA	26,084	leased	LNI - Warehouse	26,084	44
	L&I	TUMWATER CENTRAL OFFICE	TUMWATER	412,404	owned	LNI - Tumwater Central Office	459,765	53
	LOT		OLYMPIA	26,102	leased	LOT HQ	26,102	76
	LOT		LACEY	13,745	leased	LOT Warehouse	13,745	no data
	MIL	RES FORCRS C-E TNG	SEATTLE	20,400	leased	Boeing Field Bldg 201 (75/25)	20,400	no data
	MIL	NATIONAL GUARD READINESS CEN	BREMERTON	51,219	owned	Bremerton ReadCntr (50/50)	32,216	no data
	MIL	W YOUTH ACADEMY DORMS	BREMERTON	18,050	owned	Bremerton WYA Dorms (100S)	18,050	no data
	MIL	WASHINGTON YOUTH ACADEMY M	BREMERTON	10,500	owned	Bremerton WYA (100S)	10,500	no data
	MIL	NATIONAL GUARD READINESS CEN	BUCKLEY	27,092	owned	Buckley ReadCntr (50/50)	27,092	no data
	MIL	111 ASOS ADMIN/OPS MAINT.	CAMP MURRA	15,421	owned			
	MIL	116 ASOS	CAMP MURRA	12,800	owned			
	MIL	252 GROUP/143 IOS	CAMP MURRA	26,798	owned			
	MIL	66TH TAC / 156TH IO BN / 56TH TIC	CAMP MURRA	13,951	owned	Camp Murray Bldg 007 (100F); Camp	Murray Blo	no data
	MIL	BG JAMES TILTON ARMORY	CAMP MURRA	41,678	owned			
	MIL	CAPT. GEORGE H. FORTSON ARMO	CAMP MURRA	48,800	owned			
	MIL	DCSPER OFFICE	TACOMA	10,816	owned	Camp Murray Bldg 015 (50/50)	10,816	no data
	MIL	EMD ANNEX	CAMP MURRA	15,744	owned	Camp Murray Bldg 020B (100S); Cam	no data	no data

	В	UILDINGS OVER 10,000 S	F (2015 FIS	5)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	MIL	EMD EMERGENCY OPERATION CEN	CAMP MURRA	26,843	owned	Camp Murray Bldg 020 (100S)	26,843	no data
	MIL	ENGINEERING/HOUSING MAINT SH	CAMP MURRA	31,496	owned	Camp Murray Bldg 005 (100S)	31,496	no data
	MIL	JFHQ / ADMIN BLDG / SEL SERVICE	CAMP MURRA	19,086	owned	Camp Murray Bldg 001 (100S); Camp	no data	no data
	MIL	JFHQ GARAGE / J9	CAMP MURRA	19,165	owned	Camp Murray Bldg 003 (50/50)	19,165	no data
	MIL	MOBILITY WAREHOUSE	CAMP MURRA	16,306	owned			
	MIL	MUSEM DEPOT / 506 MP DET	CAMP MURRA	17,100	owned	Camp Murray Bldg 002 (100F); Camp	no data	no data
	MIL	USPFO	CAMP MURRA	45,322	owned	Camp Murray Bldg 032 (100F)	45,322	no data
	MIL	USPFO WAREHOUSE - A	CAMP MURRA	10,296	owned	Camp Murray Bldg 012 (100F)	10,296	no data
	MIL	USPFO WAREHOUSE - B	CAMP MURRA	10,150	owned	Camp Murray Bldg 013 (100F)	10,150	no data
	MIL	VEHICLE MAINTENANCE	CAMP MURRA	14,720	owned			
	MIL	WING HEADQUARTERS	CAMP MURRA	34,903	owned			
	MIL	NATIONAL GUARD READINESS CEN	CENTRALIA	29,878	owned	Centralia ReadCntr (50/50)	29,878	no data
	MIL	NATIONAL GUARD READINESS CEN	SPOKANE	16,554	owned	Spokane G.Field Bldg 0402 (50/50)	16,554	no data
	MIL	ORGANIZATIONAL STORAGE BLDG	SPOKANE	24,454	owned	Spokane G.Field Bldg 0200 (50/50)	24,454	no data
	MIL	NATIONAL GUARD READINESS CEN	GRANDVIEW	24,475	owned	Grandview ReadCntr (50/50)	24,475	no data
	MIL	NATIONAL GUARD READINESS CEN	LONGVIEW	13,125	owned	Longview ReadCntr (50/50)	13,125	no data
	MIL	NATIONAL GUARD READINESS CEN	MONTESANO	23,000	owned	Montesano ReadCntr (50/50)	23,000	no data
	MIL	NATIONAL GUARD READINESS CEN	MOSES LAKE	30,395	owned	Moses Lake ReadCntr (50/50)	25,911	no data
	MIL	NATIONAL GUARD ARMORY	OKANOGAN	17,000	owned			
	MIL	NATIONAL GUARD READINESS CEN	OLYMPIA	42,001	owned	Olympia ReadCntr (50/50)	42,001	no data
	MIL	NATIONAL GUARD READINESS CEN	PASCO	14,841	owned	Pasco ReadCntr (50/50)	14,658	no data
	MIL	NATIONAL GUARD READINESS CEN	PORT ORCHAR	22,900	owned	Port Orchard ReadCntr (50/50)	22,900	no data
	MIL	NATIONAL GUARD READINESS CEN	SEATTLE	77,810	owned	Seattle ReadCntr (50/50)	77,810	no data
	MIL	NATIONAL GUARD READINESS CEN	SNOHOMISH	14,098	owned	Snohomish ReadCntr (50/50)	14,098	no data
	MIL	NATIONAL GUARD READINESS CEN	SPOKANE	60,399	owned	Spokane ReadCtr (50/50)	60,339	no data
	MIL	NATIONAL GUARD READINESS CEN	WALLA WALLA	36,695	owned	Walla Walla ReadCntr (50/50)	52,500	no data
	MIL	NATIONAL GUARD READINESS CEN	WENATCHEE	12,583	owned	Wenatchee ReadCntr (50/50)	12,583	no data
	MIL	NATIONAL GUARD READINESS CEN	YAKIMA	54,038	owned	Yakima ReadCntr Airport (50/50)	54,038	no data
	MIL	UNIT STORAGE BUILDING	YAKIMA	12,000	owned	Yakima ReadCntr Storage (50/50)	12,000	no data
	OAH - OLY	OLYMPIA OFFICE	OLYMPIA	17,836	leased	OAH	17,836	3:

	В	UILDINGS OVER 10,000 S	F (2015 FI	S)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	SAC	BUILDING 917	OLYMPIA	15,300	leased	SAC OLYMPIA BUILDING 917	15,300	37
	SBCTC	STATE BOARD BELLEVUE	BELLEVUE	44,000	owned	SBCTC Center for Information Service	44,000	no data
	SBCTC	SBCTC OFFICE BUILDING	OLYMPIA	27,641	leased	SBCTC Headquarters	27,641	no data
	SFB	ADMINISTRATION/KITCHEN	VANCOUVER	43,430	owned	SFB ADMINISTRATION/KITCHEN	43,430	no data
	SFB	IRWIN SCHOOL BUILDING	VANCOUVER	36,464	owned	SFB IRWIN SCHOOL BUILDING	36,464	no data
	SFB	KENNEDY BUILDING - GYM & POOL	VANCOUVER	29,000	owned	SFB KENNEDY BUILDING	29,000	no data
	SFB	OGDEN RESOURCE CENTER	VANCOUVER	11,680	owned	SFB OGDEN RESOURCE CENTER	11,680	no data
	TESC	ARTS SCIENCE ANNEX	OLYMPIA	27,377	owned	TESC Main Lab Annex	27,377	no data
	TESC	ARTS SCIENCE BUILDING, PHASE I	OLYMPIA	85,269	owned	TESC Main Lab I	85,269	no data
	TESC	ARTS SCIENCE BUILDING, PHASE II	OLYMPIA	88,176	owned	TESC Main Lab II	88,176	no data
	TESC	CENTRAL UTILITY PLANT	OLYMPIA	24,913	owned			
	TESC	COLLEGE ACTIVITIES BUILDING	OLYMPIA	116,888	owned	TESC Main CAB	116,888	no data
	TESC	COMMUNICATIONS LABORATORY E	OLYMPIA	121,513	owned	TESC Main Com	121,513	no data
	TESC	COVERED RECREATION PAVILION	OLYMPIA	18,559	owned			
	TESC	DANIEL J. EVANS LIBRARY BUILDING	OLYMPIA	346,969	owned	TESC Main Library	346,969	no data
	TESC	LECTURE HALLS	OLYMPIA	23,639	owned	TESC Main Lecture Halls	23,639	no data
	TESC	LONGHOUSE	OLYMPIA	13,899	owned	TESC Main Longhouse	14,831	no data
	TESC	RECREATION BUILDING	OLYMPIA	115,679	owned	TESC Main CRC	115,679	no data
	TESC	RESIDENCE APARTMENT R	OLYMPIA	10,682	owned			
	TESC	RESIDENCE HALL A - D	OLYMPIA	47,510	owned	TESC Main Dorms	108,506	no data
	TESC	SEM II	OLYMPIA	233,190	owned	TESC Main Sem II	198,775	no data
	TESC	SEMINAR BUILDING	OLYMPIA		owned	TESC Main SEM I		no data
	TESC	SHOP & SHOP ADDITION	OLYMPIA	12,701	owned		· · · · · · · · · · · · · · · · · · ·	
	TESC	TACOMA CAMPUS CENTER	TACOMA	32,649	leased	TESC Tacoma Campus	37,032	no data
	UTC	RICHARD HEMSTAD BUILDING	OLYMPIA	37,587	leased	UTC - Hemstad Building (1300 Building)	37,107	44
	UTC	1400 BUILDING	OLYMPIA	15,647	leased	UTC - 1400 Building	15,647	49
	UW	BOTHELL BLDG UW1	BOTHELL		owned	UWB Founders Hall (UW1)	117,500	50
	UW	BOTHELL BLDG UW2	BOTHELL	, , , , , , , , , , , , , , , , , , ,	owned	UWB Commons Hall (UW2)	60,500	65
	UW	BOTHELL DISCOVERY	BOTHELL		owned	UWB Discovery Hall (UW3)	73,249	106
	UW	BOTHELL LIB ANNEX	BOTHELL	17,808		UWB Library (LB1/LBA)	•	

	В	UILDINGS OVER 10,00	00 SF (2015 FIS	5)		2017 DATA IN PORTE	OLIO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	UW	BOTHELL LIBRARY	BOTHELL	64,098	owned	UWB Library (LB1/LBA)	105,312	58
	UW	BOTHELL LIBRARY 2	BOTHELL	42,827	owned			
	UW	BOTHELL PHYS PLANT	BOTHELL	11,000	owned	UWB Central Plant	11,000	389
	UW	NORTH PKG GARAGE	BOTHELL	35,900	owned			
	UW	SOUTH PKG GARAGE	BOTHELL	53,300	owned			
	UW	FRI HRB FERNALD LAB	FRIDAY HARBO	10,080	owned			
	UW	PUGET SOUND PLAZA	SEATTLE	-	owned			
	UW	PUGET SOUND PLAZA	SEATTLE	53,612	owned			
	UW	PUGET SOUND PLAZA	SEATTLE	53,612	owned			
	UW	ONR ADMIN BUILDING	FORKS	15,201	owned			
	UW	SAND POINT BLDG 5A	SEATTLE	25,541	owned			
	UW	SAND POINT BLDG 5B	SEATTLE	34,443	owned			
	UW	SAND POINT BLDG 5C	SEATTLE	76,174	owned			
	UW	SAND POINT BLDG 5D	SEATTLE	284,305	owned			
	UW	SAND POINT BLG 29	SEATTLE	42,390	owned			
	UW	SAND POINT BLG 9	SEATTLE	223,516	owned			
	UW	WA DENTAL SVC BLDG	SEATTLE	27,892	owned			
	UW	AERO & ENG RESCH	SEATTLE	58,779	owned			
	UW	ALDER HALL	SEATTLE	276,146	owned			
	UW	ALLEN CENTER FOR CSE	SEATTLE	168,954	owned			
	UW	ALLEN CNTR VIS ART	SEATTLE	43,937	owned			
	UW	ALLEN LIBRARY	SEATTLE	221,635	owned			
	UW	ANDERSON HALL	SEATTLE	33,543	owned			
	UW	ARCHITECTURE	SEATTLE	47,485	owned			
	UW	ART BUILDING	SEATTLE	124,082	owned			
	UW	ATMOS SCI/GEOPHYS	SEATTLE	77,709	owned			
	UW	BAGLEY HALL	SEATTLE		owned			
	UW	BEN HALL INT. RSCH	SEATTLE		owned	UW Benjamin Hall IRB	119,570	222
	UW	BENSON HALL	SEATTLE	76,271	owned			
	UW	BLKY VIL COMPLEX B	SEATTLE	11,220	owned			

	В	UILDINGS OVER 10,00	0 SF (2015 F	IS)		2017 DATA IN PORTF	OLIO MAI	NAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	UW	BLKY VIL COMPLEX J	SEATTLE	12,372	owned			
	UW	BLOEDEL HALL	SEATTLE	77,316	owned			
	UW	BOA EX ED CT	SEATTLE	65,566	owned			
	UW	BOTANY GREENHOUSE	SEATTLE	14,539	owned			
	UW	BROOKLYN TRAIL BLDG	SEATTLE	12,352	owned			
	UW	BRYANTS BLDG	SEATTLE	86,782	owned			
	UW	BURKE MUSEUM	SEATTLE	68,916	owned			
	UW	CANOE HOUSE	SEATTLE	13,267	owned			
	UW	CEDAR EAST APARTMENT	SEATTLE	78,435	owned			
	UW	CEDAR WEST APARTMENT	SEATTLE	97,790	owned			
	UW	CENTRAL PLAZA GAR	SEATTLE	416,390	owned			
	UW	CER + MET ARTS	SEATTLE	16,946	owned			
	UW	CHDD CLINIC	SEATTLE	70,345	owned			
	UW	CHDD SCHOOL	SEATTLE	45,598	owned			
	UW	CHDD SOUTH	SEATTLE	12,378	owned			
	UW	CHEM LIBRARY BLDG	SEATTLE	39,363	owned			
	UW	CHEMISTRY BLG	SEATTLE	130,227	owned			
	UW	CLARK HALL	SEATTLE	30,568	owned			
	UW	COMMODORE-DUCHESS	SEATTLE	97,849	owned			
	UW	COMMUNICATIONS	SEATTLE	106,465	owned			
	UW	CONDON HALL	SEATTLE	132,533	owned			
	UW	CONIBEAR SHELLHSE	SEATTLE	48,088	owned			
	UW	DEMPSEY HALL	SEATTLE	90,089	owned			
	UW	DENNY HALL	SEATTLE	89,745	owned			
	UW	DOUGLAS RSCH CONSV	SEATTLE	12,894	owned			
	UW	EAGLESON HALL	SEATTLE		owned			
	UW	ELECTRICAL ENG BLDG	SEATTLE	203,030	owned			
	UW	ELM HALL	SEATTLE	207,017	owned			
	UW	ENGINEERING ANNEX	SEATTLE	28,128	owned			
	UW	ENGR LIBRARY	SEATTLE	40,549	owned			

	В	UILDINGS OVER 10,00	00 SF (2015 F	IS)		2017 DATA IN PORTF	OLIO MAI	NAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	UW	ETHNIC CULT CTR THTR	SEATTLE	12,176	owned			
	UW	ETHNIC CULTURAL CTR	SEATTLE	29,935	owned			
	UW	FAC SVCS ADMIN BLDG	SEATTLE	10,303	owned			
	UW	FISH TEACH & RSCH	SEATTLE	34,788	owned			
	UW	FISHERY SCIENCES	SEATTLE	130,307	owned			
	UW	FLUKE HALL	SEATTLE	73,086	owned			
	UW	GERBERDING HALL	SEATTLE	82,405	owned			
	UW	GOULD HALL	SEATTLE	115,038	owned			
	UW	GOWEN HALL	SEATTLE	68,925	owned			
	UW	GRAVES ANNEX BLDG	SEATTLE	32,098	owned			
	UW	GRAVES HALL	SEATTLE	29,313	owned			
	UW	GUGGENHEIM HALL	SEATTLE	56,207	owned			
	UW	GUTHRIE HALL	SEATTLE	74,241	owned			
	UW	HAGGETT HALL	SEATTLE	206,114	owned			
	UW	HAGGETT PKING GAR	SEATTLE	52,522	owned			
	UW	HALL HEALTH CTR	SEATTLE	57,794	owned			
	UW	HANSEE HALL	SEATTLE	111,364	owned			
	UW	HARRIS HYDRAULICS	SEATTLE	22,933	owned			
	UW	HEC ED PAVILION	SEATTLE	206,453	owned			
	UW	HENDERSON HALL	SEATTLE	106,340	owned			
	UW	HENRY ART GALLERY	SEATTLE	12,539	owned			
	UW	HITCHCOCK HALL	SEATTLE	116,416	owned			
	UW	HUGHES PENTHOUSE	SEATTLE	15,354	owned			
	UW	HUTCHINSON HALL	SEATTLE	55,164	owned			
	UW	IMA	SEATTLE	289,347	owned			
	UW	INDOOR PRACTICE FAC	SEATTLE		owned			
	UW	JOHN M WALLACE HALL	SEATTLE	30,468	owned			
	UW	JOHNSON HALL	SEATTLE	121,573	owned			
	UW	JONES PLAYHOUSE	SEATTLE	10,137	owned			
	UW	KANE HALL	SEATTLE	153,375	owned			

	В	UILDINGS OVER 10,00	00 SF (2015 F	IS)		2017 DATA IN PORTFO	OLIO MAI	NAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	UW	KINCAID HALL	SEATTLE	84,459	owned			
	UW	KIRSTEN WIND TUNNEL	SEATTLE	23,963	owned			
	UW	LANDER HALL	SEATTLE	242,070	owned			
	UW	LAUREL VILLAGE S	SEATTLE	11,652	owned			
	UW	LEWIS HALL	SEATTLE	23,220	owned			
	UW	LOEW HALL	SEATTLE	58,747	owned			
	UW	MACKENZIE HALL	SEATTLE	43,099	owned			
	UW	MAG H.S.C/A	SEATTLE	53,201	owned			
	UW	MAG H.S.C./AA	SEATTLE	58,820	owned			
	UW	MAG H.S.C./B	SEATTLE	117,619	owned			
	UW	MAG H.S.C./BB	SEATTLE	248,765	owned			
	UW	MAG H.S.C./C	SEATTLE		owned			
	UW	MAG H.S.C./D	SEATTLE	183,975	owned			
	UW	MAG H.S.C./E	SEATTLE	56,540	owned			
	UW	MAG H.S.C./F	SEATTLE	122,767	owned			
	UW	MAG H.S.C./G	SEATTLE	64,594	owned			
	UW	MAG H.S.C./H	SEATTLE	211,284	owned			
	UW	MAG H.S.C./I	SEATTLE	151,026	owned			
	UW	MAG H.S.C./J	SEATTLE	170,719	owned			
	UW	MAG H.S.C./K	SEATTLE	227,640	owned			
	UW	MAG H.S.C./RR	SEATTLE	140,512	owned			
	UW	MAG H.S.C./T	SEATTLE	493,496	owned			
	UW	MARINE SCIENCES	SEATTLE	59,570	owned			
	UW	MARINE STUDIES	SEATTLE		owned			
	UW	MARY GATES HALL	SEATTLE	183,435	owned			
	UW	MCCARTY HALL	SEATTLE		owned			
	UW	MCMAHON HALL	SEATTLE		owned			
	UW	MCMAHON PKING GAR	SEATTLE	59,748	owned			
	UW	MEANY HALL	SEATTLE	124,491	owned			
	UW	MECH ENGR BLDG	SEATTLE	97,768	owned			

	В	UILDINGS OVER 10,000 S	F (2015 FI	S)		2017 DATA IN PORTFO	LIO MAN	NAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	UW	MERCER COURT BLDG A, B, C, D, E	SEATTLE	460,000	owned			
	UW	MERRILL HALL	SEATTLE	16,411	owned			
	UW	MILLER HALL	SEATTLE	72,655	owned			
	UW	MOLECULAR ENG BLDG	SEATTLE	90,300	owned			
	UW	MORE HALL	SEATTLE	81,173	owned			
	UW	MUELLER HALL	SEATTLE	16,687	owned			
	UW	MUSIC BLDG	SEATTLE	73,482	owned			
	UW	NORDHEIM COURT 1	SEATTLE	31,250	owned			
	UW	NORDHEIM COURT 2	SEATTLE	31,250	owned			
	UW	NORDHEIM COURT 3	SEATTLE	31,250	owned			
	UW	NORDHEIM COURT 4	SEATTLE	31,250	owned			
	UW	NORDHEIM COURT 5	SEATTLE	31,250	owned			
	UW	NORDHEIM COURT 6	SEATTLE	31,250	owned			
	UW	NORDHEIM COURT 7	SEATTLE	31,250	owned			
	UW	NORDHEIM COURT 8	SEATTLE	31,250	owned			
	UW	NORDSTROM TENNIS	SEATTLE	51,439	owned			
	UW	NORTHLAKE BLDG	SEATTLE	22,077	owned			
	UW	NPL CYCLOTRON BLDG	SEATTLE	13,399	owned			
	UW	NPL VAN DE GRAAFF	SEATTLE	37,148	owned			
	UW	OCEAN SCIENCES BLDG	SEATTLE	111,276	owned			
	UW	OCEAN TEACH BLDG	SEATTLE	51,552	owned			
	UW	OCEANOGRAPHY BLDG	SEATTLE	25,066	owned			
	UW	ODEGAARD LIBRARY	SEATTLE	165,973	owned			
	UW	PACCAR HALL	SEATTLE		owned			
	UW	PADELFORD HALL	SEATTLE	138,555	owned			
	UW	PADELFORD PKING	SEATTLE		owned			
	UW	PARRINGTON HALL	SEATTLE	58,775	owned			
	UW	PAVILION POOL	SEATTLE	27,045	owned			
	UW	PHYSICS/ASTRON ADTRM	SEATTLE	59,181	owned			
	UW	PHYSICS/ASTRON BAR	SEATTLE	175,930	owned			

	В	UILDINGS OVER 10,00	00 SF (2015 F	IS)	_	2017 DATA IN PORTFOL	IO MAI	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	UW	PHYSICS/ASTRON TOWER	SEATTLE	44,010	owned			
	UW	PLANT SVCS BLDG	SEATTLE	144,198	owned			
	UW	POPLAR HALL	SEATTLE	97,040	owned			
	UW	PORTAGE BAY BLDG	SEATTLE	99,870	owned			
	UW	PORTAGE BAY PKG FAC	SEATTLE	346,532	owned			
	UW	POWER PLANT	SEATTLE	174,767	owned			
	UW	PUBLICATION SVCS	SEATTLE	60,003	owned	UW Seattle Publication Services OFM	60,003	no data
	UW	PURCH+ACCNT BLDG	SEATTLE	39,576	owned			
	UW	RAITT HALL	SEATTLE	48,148	owned			
	UW	ROBERTS HALL	SEATTLE	32,471	owned			
	UW	SAVERY HALL	SEATTLE	102,105	owned			
	UW	SCHMITZ HALL	SEATTLE	99,691	owned			
	UW	SIEG HALL	SEATTLE	57,180	owned			
	UW	SMITH HALL	SEATTLE	92,757	owned			
	UW	SOC WK/SP HRNG SCI	SEATTLE	99,566	owned			
	UW	SOUTH CAMPUS CENTER	SEATTLE	69,852	owned			
	UW	SOUTH CAMPUS PKING	SEATTLE	270,797	owned			
	UW	STADIUM	SEATTLE	137,591	owned			
	UW	STAFF HR BUILDING	SEATTLE	10,831	owned			
	UW	STEVENS COURT A	SEATTLE	18,498	owned			
	UW	STEVENS COURT B	SEATTLE	22,449	owned			
	UW	STEVENS COURT C	SEATTLE	30,486	owned			
	UW	STEVENS COURT D	SEATTLE	14,009	owned			
	UW	STEVENS COURT J	SEATTLE	19,876	owned			
	UW	STEVENS COURT K	SEATTLE	24,531	owned			
	UW	STEVENS COURT L	SEATTLE	48,972	owned			
	UW	STEVENS COURT M	SEATTLE	30,952	owned			
	UW	STEVENS CRT PKG W-33	SEATTLE	80,647	owned			
	UW	STUDENT UNION	SEATTLE	285,978	owned			
	UW	SUZZALLO LIBRARY	SEATTLE	317,942	owned			

	В	UILDINGS OVER 10,00	0 SF (2015 F	IS)		2017 DATA IN PORTFO	DLIO MAI	NAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	UW	THOMSON HALL	SEATTLE	62,687	owned			
	UW	TRIANGLE PK GARAGE	SEATTLE	169,650	owned			
	UW	UW CLUB	SEATTLE	13,455	owned			
	UW	UW MED CTR/CC	SEATTLE	44,302	owned			
	UW	UW MED CTR/EA	SEATTLE	159,235	owned			
	UW	UW MED CTR/EB	SEATTLE	66,173	owned			
	UW	UW MED CTR/EC	SEATTLE	35,754	owned			
	UW	UW MED CTR/EE	SEATTLE	80,408	owned			
	UW	UW MED CTR/NE	SEATTLE	40,442	owned			
	UW	UW MED CTR/NN	SEATTLE	122,217	owned			
	UW	UW MED CTR/NW	SEATTLE	88,465	owned			
	UW	UW MED CTR/SA	SEATTLE	182,470	owned			
	UW	UW MED CTR/SE	SEATTLE	52,439	owned			
	UW	UW MED CTR/SP	SEATTLE	183,325	owned			
	UW	UW MED CTR/SS	SEATTLE	73,825	owned			
	UW	UW MED CTR/SW	SEATTLE	65,415	owned			
	UW	W.H. FOEGE BIOENG	SEATTLE	144,856	owned			
	UW	W.H. FOEGE GENOME	SEATTLE	119,715	owned			
	UW	WATERFRONT ACT CTR	SEATTLE	20,904	owned			
	UW	WILCOX HALL	SEATTLE		owned			
	UW	WILLIAM H GATES HALL	SEATTLE	210,117	owned			
	UW	WINKEN FOR SCI LAB	SEATTLE	26,231	owned			
	UW	WOMEN'S SOFTBALL	SEATTLE		owned			
	UW	2929 27TH AVE S	SEATTLE		owned			
	UW	4201 ROOSEVELT	SEATTLE	15,015	owned			
	UW	COLLEGIANA	SEATTLE	13,409	owned			
	UW	CONSOL LAUNDRY	SEATTLE	81,762	owned			
	UW	HILLCREST	SEATTLE	14,853	owned			
	UW	PARKING GARAGE W-45	SEATTLE	158,620	owned			
	UW	PARKING GARAGE W-46	SEATTLE	90,640	owned			

	В	UILDINGS OVER 10,000 S		2017 DATA IN PORTFOL	IO MAN	IAGER		
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	UW	ROOSEVELT I	SEATTLE	219,248	owned			
	UW	ROOSEVELT II	SEATTLE	186,000	owned			
	UW	UW TOWER BLDG C	SEATTLE	105,615	owned			
	UW	UW TOWER BLDG O	SEATTLE	78,523	owned			
	UW	UW TOWER BLDG S	SEATTLE	59,136	owned			
	UW	UW TOWER BLDG T	SEATTLE	310,700	owned			
	UW	ACADEMIC BUILDING	TACOMA	111,184	owned	UW Tacoma Academic Building	111,184	no data
	UW	CHERRY PARKES	TACOMA	72,460	owned	UWT Cherry Parkes CP	72,460	no data
	UW	COURT 17 APARTMENTS	TACOMA	87,780	owned			
	UW	DOUGAN BUILDING	TACOMA	47,359	owned	UWT Dougan DOU	34,013	no data
	UW	KEYSTONE BLDG	TACOMA	10,946	owned	UW Tacoma Keystone Building	10,946	no data
	UW	LIBRARY BUILDING	TACOMA	38,768	owned	UW Tacoma Library Building (Snoqua	38,768	no data
	UW	MATTRESS FACTORY	TACOMA	61,300	owned	UW Tacoma Mattress Factory	61,300	no data
	UW	PAPER & STATIONARY	TACOMA	40,000	owned	UW Tacoma Paper & Stationary	40,000	no data
	UW	PINKERTON BUILDING	TACOMA	12,600	owned	UW Tacoma Pinkerton	12,600	no data
	UW	RUSSELL T JOY BLDG	TACOMA	46,328	owned	UWT Russell T Joy	46,238	no data
	UW	STONEWAY BUILDING	TACOMA	21,000	owned			
	UW	TACOMA SCIENCE BLDG	TACOMA	57,361	owned	UWT Science Bldg	57,361	87
	UW	TIOGA BUILDING	TACOMA	21,136	owned			
	UW	TIOGA LIBRARY BLDG	TACOMA	50,570	owned			
	UW	W. W. PHILIP HALL	TACOMA	20,360	owned	UWT William W Philip Hall WPH	20,360	no data
	UW	WALSH GARDNER BLDG	TACOMA	24,192	owned	UW Tacoma Walsh Gardner	24,192	no data
	WSP	BELLEVUE - DISTRICT 2 HQ	BELLEVUE	19,046	owned	WSP D2 Bellevue District 2 HQ	18,230	no data
	WSP	BELLEVUE - WAREHOUSE	BELLEVUE	23,210	owned	WSP D2 Bellevue - Warehouse	23,210	no data
	WSP	BREMERTON - DISTRICT 8 HQ	BREMERTON	10,108	owned	WSP D8 Bremerton District HQ	12,000	95
	WSP	TACOMA - DISTRICT 1 HQ	TACOMA	25,280	owned	WSP D1 Tacoma Combined Transpor	41,756	no data
	WSP	FIRE TRAINING ACADEMY BURN BU	NORTH BEND	14,656	owned	WSP D2 FTA Burn Building	14,656	no data
	WSP	MARYSVILLE DISTRICT 7 HQ	MARYSVILLE	16,357	owned	WSP D7 Marysville District HQ Buildi	5,850	no data
	WSP	OLYMPIA AVIATION	TUMWATER	10,794	leased	WSP D1 (LEASED) Olympia Aviation;	11,080	21
	WSP	PROPERTY MANAGEMENT DIVISION	OLYMPIA	24,036	owned	WSP D1 Property Management Divis	23,680	no data

	В	UILDINGS OVER 10,000 S	F (2015 FIS	5)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	WSP	PROPERTY MANAGEMENT DIVISION	TUMWATER	22,274	owned	WSP D1 Property Management Divis	22,400	no data
	WSP	PROPERTY MANAGEMENT DIVISION	TUMWATER	25,532	owned	WSP D1 Property Management Divis	21,291	no data
	WSP	SPOKANE - DISTRICT 4 HQ	SPOKANE	12,511	owned	WSP D4 Spokane District HQ Building	12,258	no data
	WSP	STATE PATROL ACADEMLY MULTIP	SHELTON	16,758	owned	WSP D8 State Patrol Academy Multip	17,415	no data
	WSP	VANCOUVER CRIME LAB	VANCOUVER	31,744	owned	WSP D5 Vancouver Crime Lab	35,356	no data
	WSP	WENATCHEE - DISTRICT 6 HQ	WENATCHEE	13,000	owned	WSP D6 Wenatchee District HQ	15,691	no data
	WSP	YAKIMA - DISTRICT 3 HQ	UNION GAP	24,276	owned	WSP D3 Yakima District HQ Building	23,760	no data
	WSU	AGRICULTURAL TECHNOLOGY BUIL	PROSSER	14,003	owned			
	WSU	HAMILTON LAB BUILDING - PROSSE	PROSSER	43,628	owned			
	WSU	WEST BUILDING - PROSSER	PROSSER	13,435	owned			
	WSU	YAKIMA NURSING CENTER - ICNE YA	YAKIMA	13,212	owned			
	WSU	AGRICULTURAL RESEARCH & TECHN	MOUNT VERNO	19,737	owned			
	WSU	ENTOMOLOGY ANNEX - WENATCHI	WENATCHEE	13,429	owned			
	WSU	OVERLEY LAB - WENATCHEE	WENATCHEE	30,698	owned			
	WSU	USDA/WSU FACILITY - WENATCHEE	WENATCHEE	25,770	owned			
	WSU	ABELSON HALL	PULLMAN	101,546	owned	WSU Pullman 0032 - ABELSON HALL	101,546	no data
	WSU	AGRONOMY SEED HOUSE	PULLMAN	25,414	owned	WSU Pullman 0115 - Agronomy Seed	25,414	no data
	WSU	ALBROOK HYDRAULICS LABORATOR	PULLMAN	35,247	owned	WSU Pullman 0071 - ALBROOK HYDR	35,247	no data
	WSU	ALLEN CENTER FOR GLOBAL ANIMA	PULLMAN	65,731	owned			
	WSU	ANIMAL DISEASE BIOTECHNOLOGY	PULLMAN	97,986	owned	WSU Pullman 0807A - ANIMAL DISEA	97,986	no data
	WSU	ANIMAL SCIENCE LABORATORY BUI	PULLMAN	24,205	owned	WSU Pullman 0100 - ANIMAL SCIENC	24,205	no data
	WSU	AVERY HALL	PULLMAN	37,541	owned	WSU Pullman 0809 - AVERY HALL	37,541	no data
	WSU	BEASLEY COLISEUM	PULLMAN	192,694	owned	WSU Pullman 0806 - BEASLEY PERFO	192,694	no data
	WSU	BIOTECHNOLOGY/LIFE SCIENCES FA	PULLMAN	133,151	owned	WSU Pullman 0836 - BIOTECHNOLO	133,151	no data
	WSU	BOHLER GYMNASIUM	PULLMAN	145,717	owned	WSU Pullman 0011 - BOHLER GYMN	145,717	no data
	WSU	BOHLER GYMNASIUM ADDITION	PULLMAN	46,460	owned	WSU Pullman 0011A - BOHLER GYMI	46,460	no data
	WSU	BRYAN HALL	PULLMAN	54,800	owned	WSU Pullman 0002 - BRYAN HALL	54,800	no data
	WSU	BUSTAD HALL	PULLMAN	143,159	owned	WSU Pullman 0807 - BUSTAD HALL	142,632	no data
	WSU	CARPENTER HALL	PULLMAN	66,049	owned	WSU Pullman 0020 - CARPENTER HA	66,049	no data
	WSU	CARVER FARM-VET MED TEACHING	PULLMAN	17,169	owned	WSU Pullman 0120L Vet Teaching Ba	17,169	47

	В	UILDINGS OVER 10,000 S	F (2015 FI	S)		2017 DATA IN PORTFOL		
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	WSU	CATTLE FEEDING LAB	PULLMAN	15,998	owned			
	WSU	CENTRAL RECEIVING	PULLMAN	11,603	owned	WSU Pullman 0358A - CENTRAL REC	11,603	no data
	WSU	CENTRAL STORES - WAREHOUSE A	PULLMAN	35,348	owned	WSU Pullman 0360A Central Stores \	35,348	no data
	WSU	CHIEF JOSEPH VILLAGE - BUILDING	PULLMAN	23,517	owned			
	WSU	CHIEF JOSEPH VILLAGE - BUILDING	PULLMAN	17,859	owned			
	WSU	CHIEF JOSEPH VILLAGE - BUILDING	PULLMAN	17,859	owned			
	WSU	CHIEF JOSEPH VILLAGE - BUILDING	PULLMAN	12,720	owned			
	WSU	CHIEF JOSEPH VILLAGE - BUILDING	PULLMAN	23,517	owned			
	WSU	CHIEF JOSEPH VILLAGE - BUILDING	PULLMAN	17,691	owned			
	WSU	CLARK HALL	PULLMAN	104,207	owned	WSU Pullman 0099 - CLARK HALL	104,207	no data
	WSU	CLEVELAND HALL	PULLMAN	80,966	owned	WSU Pullman 0086 - CLEVELAND HA	80,966	no data
	WSU	COLLEGE AVENUE STEAM PLANT	PULLMAN	35,703	owned	WSU Pullman 0027 - College Ave Ste	35,703	no data
	WSU	COLLEGE HALL	PULLMAN	52,409	owned	WSU Pullman 0004 - COLLEGE HALL	52,409	no data
	WSU	COMAN HALL	PULLMAN	36,481	owned	WSU Pullman 0072 - COMAN HALL	36,481	no data
	WSU	COMMONS	PULLMAN	35,351	owned	WSU Pullman 0005 - COMMONS	35,351	no data
	WSU	COMMUNITY/DUNCAN DUNN HALI	PULLMAN	71,991	owned	WSU Pullman 0006 - COMMUNITY H	23,440	no data
	WSU	COMPTON UNION BUILDING	PULLMAN	244,590	owned	WSU Pullman 0063 - COMPTON UNI	244,590	no data
	WSU	COOPER PUBLICATIONS BUILDING	PULLMAN	36,014	owned	WSU Pullman 0091 - COOPER PUBLIC	36,014	no data
	WSU	CREAMERY ANNEX	PULLMAN	20,417	owned	WSU Pullman 0353 Creamery Annex	20,417	33
	WSU	DAGGY HALL - ACADEMIC	PULLMAN	98,138	owned	WSU Pullman 0803 - DAGGY HALL - A	98,138	no data
	WSU	DAGGY HALL - PARKING	PULLMAN	45,791	owned			
	WSU	DANA HALL	PULLMAN	90,023	owned	WSU Pullman 0056 - DANA HALL	90,023	no data
	WSU	DODGEN RESEARCH FACILITY	PULLMAN	24,132	owned	WSU Pullman 0074 Dodgen Research	24,132	193
	WSU	EASTLICK HALL	PULLMAN	110,428	owned	WSU Pullman 0082A - EASTLICK HAL	110,428	no data
	WSU	EDUCATION ADDITION	PULLMAN	26,832	owned	WSU Pullman 0086A - EDUCATION A	26,832	no data
	WSU	ELECTRICAL/MECHANICAL ENGINE	PULLMAN	94,148	owned	WSU Pullman 0078A - ELECTRICAL/M	94,148	no data
	WSU	ENGINEERING LABORATORY BUILD	PULLMAN	44,593	owned	WSU Pullman 0046 - ENGINEERING L	44,593	no data
	WSU	ENGINEERING TEACHING/RESEARC	PULLMAN	123,391	owned	WSU Pullman 0058 - ENGINEERING T	123,391	no data
	WSU	ENSMINGER BEEF CATTLE CNTR-MA	PULLMAN	33,224	owned			
	WSU	ENSMINGER BEEF CATTLE CNTR-WI	PULLMAN	21,989	owned			

	В	UILDINGS OVER 10,000 S	F (2015 FI	S)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	WSU	ENVIRONMENTAL HEALTH SERVICE	PULLMAN	15,644	owned	WSU Pullman 0090 - ENVIRONMENT	15,644	no data
	WSU	EQUINE RESEARCH BARN	PULLMAN	15,272	owned			
	WSU	EXPERIMENTAL ANIMAL LAB	PULLMAN	23,381	owned	WSU Pullman 0814 - EXPERIMENTAL	23,381	no data
	WSU	FARM SERVICES-EQUIPMENT STOR	PULLMAN	12,161	owned			
	WSU	FINE ARTS CENTER - ACADEMIC	PULLMAN	98,002	owned	WSU Pullman 0097 - FINE ARTS CENT	98,002	no data
	WSU	FINE ARTS CENTER - PARKING	PULLMAN	130,827	owned			
	WSU	FOOD QUALITY BUILDING	PULLMAN	34,102	owned	WSU Pullman 0815 - FOOD QUALITY	34,102	no data
	WSU	FOOD SCIENCE/HUMAN NUTRITION	PULLMAN	117,362	owned	WSU Pullman 0816 Food Science Hu	117,362	37
	WSU	FOOD SERVICE BUILDING	PULLMAN	73,206	owned	WSU Pullman 0089 - FOOD SERVICE	73,206	no data
	WSU	FRENCH ADMINISTRATION BUILDIN	PULLMAN	110,000	owned	WSU Pullman 0092 - French Adminis	110,000	no data
	WSU	FULMER HALL-ANNEX	PULLMAN	84,663	owned			
	WSU	FULMER HALL-LAB	PULLMAN	60,992	owned	WSU Pullman 0003 - Fulmer Hall	218,553	no data
	WSU	FULMER HALL-SYNTHESIS BUILDING	PULLMAN	60,560	owned			
	WSU	FULMER HALL-VIBRATION FREE BUI	PULLMAN	17,469	owned			
	WSU	GANNON HALL	PULLMAN	52,760	owned	WSU Pullman 0079A - GANNON HAL	52,760	no data
	WSU	GANNON-GOLDSWORTHY HALL	PULLMAN	15,199	owned			
	WSU	GOERTZEN HALL	PULLMAN	26,756	owned	WSU Pullman 0033A - COLLEGE OF C	26,756	no data
	WSU	GOLDSWORTHY HALL	PULLMAN	56,146	owned	WSU Pullman 0079B - GOLDSWORTH	56,146	no data
	WSU	GOLF COURSE-TURF MAINTENANCE	PULLMAN	12,785	owned	WSU Pullman 0141G Golf Course Tur	12,785	17
	WSU	GRIMES WAY STEAM PLANT	PULLMAN	21,634	owned			
	WSU	HALL ROTUNDA	PULLMAN	38,958	owned	WSU Pullman 0080 - HALL ROTUNDA	38,958	no data
	WSU	HEALD HALL	PULLMAN	86,262	owned	WSU Pullman 0082 - HEALD HALL	86,262	no data
	WSU	HOLLAND LIBRARY	PULLMAN	203,475	owned	WSU Pullman 0062 - HOLLAND LIBRA	203,475	no data
	WSU	HOLLINGBERY FIELD HOUSE	PULLMAN	57,095	owned	WSU Pullman 0009 - HOLLINGBERY F	57,095	no data
	WSU	HONORS HALL	PULLMAN	59,613	owned	WSU Pullman 0014 - HONORS HALL	59,613	no data
	WSU	HULBERT HALL	PULLMAN	61,563	owned	WSU Pullman 0808 Hulbert Hall	61,563	no data
	WSU	INDOOR PRACTICE FACILITY	PULLMAN	88,006	owned	WSU Pullman 0835 Indoor Practice F	88,006	no data
	WSU	INFORMATION TECHNOLOGY BUILD	PULLMAN	94,839	owned	WSU Pullman 0812 - INFORMATION	94,839	no data
	WSU	JACKSON HALL	PULLMAN	45,318	owned	WSU Pullman 0033W - Murrow Com	45,318	no data
	WSU	JOHNSON HALL	PULLMAN	194,017	owned	WSU Pullman 0076 - JOHNSON HALL	194,017	no data

	В	UILDINGS OVER 10,000 S	F (2015 FI	S)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	WSU	JOHNSON TOWER	PULLMAN	78,232	owned	WSU Pullman 0094 - JOHNSON TOW	78,232	no data
	WSU	KAMIAK APARTMENTS - BUILDING	PULLMAN	11,448	owned			
	WSU	KIMBROUGH MUSIC BUILDING	PULLMAN	73,321	owned	WSU Pullman 0025 - KIMBROUGH M	73,321	no data
	WSU	KNOTT DAIRY CNTR-BARN	PULLMAN	14,967	owned			
	WSU	KNOTT DAIRY CNTR-FEEDING BARN	PULLMAN	10,167	owned			
	WSU	KRUEGEL HALL	PULLMAN	37,869	owned	WSU Pullman 0069B - KRUEGEL HALI	37,869	no data
	WSU	KRUEGEL-MCALLISTER HALL	PULLMAN	14,030	owned		·	
	WSU	L.J. SMITH HALL	PULLMAN	36,429	owned	WSU Pullman 0054 - L.J. SMITH HALL	36,429	no data
	WSU	LABORATORY ANIMAL RESOURCES	PULLMAN	18,670	owned	WSU Pullman 0811 - LABORATORY A	18,670	no data
	WSU	LEWIS ALUMNI CENTRE	PULLMAN	25,834	owned	WSU Pullman 0138 - LEWIS ALUMNI	25,834	no data
	WSU	LIGHTY STUDENT SERVICES BUILDIN	PULLMAN	94,924	owned	WSU Pullman 0092A Lighty Student	94,924	no data
	WSU	MAINTENANCE MATERIALS STORAG	PULLMAN	12,966	owned			
	WSU	MARTIN STADIUM-EAST STAND	PULLMAN	14,019	owned			
	WSU	MARTIN STADIUM-FOOTBALL OPER	PULLMAN	108,462	owned			
	WSU	MARTIN STADIUM-NORTH STAND	PULLMAN	53,174	owned	WSU Pullman 0812C Martin Stadium	53,174	no data
	WSU	MCALLISTER HALL	PULLMAN	37,869	owned	WSU Pullman 0069A - MCALLISTER H	37,869	no data
	WSU	MCCLUSKEY SERVICES BLDG-OFFICE	PULLMAN	16,657	owned	WSU Pullman 0085A - McCluskey Sei	16,657	no data
	WSU	MCCLUSKEY SERVICES BLDG-SHOPS	PULLMAN	43,237	owned	WSU Pullman 0085B - McCluskey Ser	43,237	no data
	WSU	MCCOY HALL	PULLMAN	111,157	owned	WSU Pullman 0044 - MCCOY HALL	111,157	no data
	WSU	MCCROSKEY HALL	PULLMAN	32,642	owned	WSU Pullman 0019 - MCCROSKEY HA	32,642	no data
	WSU	MCEACHERN RESIDENCE CENTER -	PULLMAN	21,066	owned			
	WSU	MCEACHERN RESIDENCE CENTER -	PULLMAN	53,053	owned			
	WSU	MCEACHERN RESIDENCE CENTER -	PULLMAN	10,639	owned			
	WSU	MEATS LABORATORY	PULLMAN	15,587	owned	WSU Pullman 0098 - MEATS LABORA	15,587	no data
	WSU	MORRILL HALL	PULLMAN	22,863	owned	WSU Pullman 0024 - MORRILL HALL	22,863	no data
	WSU	MURROW HALL	PULLMAN	34,784	owned	WSU Pullman 0033E - Murrow Comn	34,784	no data
	WSU	NEILL HALL	PULLMAN	43,725	owned	WSU Pullman 0070 - NEILL HALL	43,725	no data
	WSU	NORTHSIDE RESIDENCE HALL	PULLMAN	104,661	owned			
	WSU	OLYMPIA AVENUE STUDENT HOUSI	PULLMAN	78,562	owned	WSU Pullman 0042 Olympia Avenue	78,562	no data
	WSU	ORTON HALL	PULLMAN	108,707	owned	WSU Pullman 0087 - ORTON HALL	108,707	no data

	В	UILDINGS OVER 10,000 S	SF (2015 FI	S)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	WSU	OWEN SCIENCE & ENGINEERING LII	PULLMAN	123,231	owned	WSU Pullman 0810 - OWEN SCIENCE	123,231	no data
	WSU	PERHAM HALL	PULLMAN	59,185	owned	WSU Pullman 0081B - PERHAM HALL	59,185	no data
	WSU	PHYSICAL EDUCATION BUILDING	PULLMAN	117,288	owned	WSU Pullman 0096 - PHYSICAL EDUC	117,288	no data
	WSU	PLANT GROWTH CENTER	PULLMAN	33,979	owned	WSU Pullman 0122 Plant Growth Cei	33,979	142
	WSU	PLANT SCIENCES GREENHOUSE	PULLMAN	56,483	owned	WSU Pullman 0114 - PLANT SCIENCE	56,483	no data
	WSU	PRESIDENTS RESIDENCE	PULLMAN	10,308	owned	WSU Pullman 0031 President Reside	10,308	no data
	WSU	RECYCLING FACILITY	PULLMAN	10,020	owned			
	WSU	REGENTS HILL-BARNARD HALL	PULLMAN	41,722	owned	WSU Pullman 0065B - REGENTS HILL	41,722	no data
	WSU	REGENTS HILL-MCGREGOR HALL	PULLMAN	42,700	owned	WSU Pullman 0065C - REGENTS HILL	42,700	no data
	WSU	REGENTS HILL-STEARNS HALL	PULLMAN	45,566	owned	WSU Pullman 0065A - REGENTS HILL	45,566	no data
	WSU	RESERVOIR-EAST	PULLMAN	15,006	owned			
	WSU	RESERVOIR-WEST	PULLMAN	14,002	owned			
	WSU	ROGERS HALL	PULLMAN	107,684	owned	WSU Pullman 0083 - ROGERS HALL	107,684	no data
	WSU	SAFETY BUILDING	PULLMAN	17,021	owned	WSU Pullman 0084 - SAFETY BUILDIN	17,021	no data
	WSU	SCOTT HALL	PULLMAN	34,821	owned	WSU Pullman 0073 - SCOTT HALL	34,821	no data
	WSU	SHOCK PHYSICS BUILDING	PULLMAN	37,787	owned	WSU Pullman 0801A - SHOCK PHYSIC	37,787	no data
	WSU	SLOAN HALL	PULLMAN	106,887	owned	WSU Pullman 0078 - SLOAN HALL	106,887	no data
	WSU	SMITH CENTER FOR UNDERGRADUA	PULLMAN	102,050	owned	WSU Pullman 0095 - SMITH CENTER	102,050	no data
	WSU	SMITH CENTER FOR UNDERGRADUA	PULLMAN	96,658	owned			
	WSU	SMITH GYMNASIUM	PULLMAN	84,242	owned	WSU Pullman 0012 - SMITH GYMNAS	84,242	no data
	WSU	SPILLMAN FARM-MAIN BUILDING	PULLMAN	12,376	owned			
	WSU	STEFFEN CENTER-OFFICE & SHOP	PULLMAN	11,352	owned	WSU Pullman 0180A Steffen Center	11,352	197
	WSU	STEPHENSON DINING HALL	PULLMAN	54,555	owned	WSU Pullman 0093C - STEPHENSON	54,555	no data
	WSU	STEPHENSON EAST	PULLMAN	73,317	owned	WSU Pullman 0093E - STEPHENSON	73,317	no data
	WSU	STEPHENSON NORTH	PULLMAN	73,317	owned	WSU Pullman 0093N - STEPHENSON	73,317	no data
	WSU	STEPHENSON SOUTH	PULLMAN	67,774	owned	WSU Pullman 0093S - STEPHENSON :	67,774	no data
	WSU	STEPTOE VILLAGE - BUILDING D	PULLMAN	10,299	owned			
	WSU	STEPTOE VILLAGE - BUILDING G	PULLMAN	10,299	owned			
	WSU	STEPTOE VILLAGE - BUILDING L	PULLMAN	10,545	owned			
	WSU	STEPTOE VILLAGE - BUILDING M	PULLMAN	10,836	owned			

	В	UILDINGS OVER 10,000 S	SF (2015 FI	S)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	WSU	STEPTOE VILLAGE - BUILDING R	PULLMAN	12,151	owned			
	WSU	STEPTOE VILLAGE - BUILDING W	PULLMAN	10,299	owned			
	WSU	STEVENS HALL	PULLMAN	25,681	owned	WSU Pullman 0034 - STEVENS HALL	25,681	no data
	WSU	STIMSON HALL	PULLMAN	53,540	owned	WSU Pullman 0035 - STIMSON HALL	53,540	no data
	WSU	STREIT HALL	PULLMAN	59,747	owned	WSU Pullman 0081A - STREIT HALL	59,747	no data
	WSU	STREIT-PERHAM HALL	PULLMAN	34,707	owned	WSU Pullman 0081C - STREIT-PERHA	34,707	no data
	WSU	STUDENT BOOKSTORE	PULLMAN	85,803	owned	WSU Pullman 0064 - STUDENT BOOK	84,240	no data
	WSU	STUDENT RECREATION CENTER	PULLMAN	165,513	owned	WSU Pullman 0819 - STUDENT RECRI	165,513	no data
	WSU	SURPLUS STORES BUILDING	PULLMAN	31,200	owned	WSU Pullman 0358B General Storage	31,200	no data
	WSU	SWINE CENTER	PULLMAN	30,472	owned			
	WSU	TERRELL LIBRARY	PULLMAN	285,674	owned	WSU Pullman 0062A - TERRELL LIBRA	285,674	no data
	WSU	THERMAL-FLUIDS RESEARCH BUILD	PULLMAN	30,126	owned	WSU Pullman 0057 - Thermal Fluids I	30,126	no data
	WSU	THOMPSON HALL	PULLMAN	39,631	owned	WSU Pullman 0001 - THOMPSON HA	39,631	no data
	WSU	TODD HALL	PULLMAN	153,682	owned	WSU Pullman 0055 - TODD HALL	153,682	no data
	WSU	TODD HALL ADDITION	PULLMAN	40,255	owned	WSU Pullman 0055A - TODD HALL AI	40,255	no data
	WSU	TOWN CENTRE	PULLMAN	17,738	leased			
	WSU	TROY HALL	PULLMAN	38,641	owned	WSU Pullman 0036 - TROY HALL	38,641	no data
	WSU	UNIVERSITY STORES BUILDING	PULLMAN	23,928	owned	WSU Pullman 0358J Storeroom Stora	13,939	no data
	WSU	VALLEY CREST VILLAGE - BUILDING	PULLMAN	17,859	owned			
	WSU	VALLEY CREST VILLAGE - BUILDING	PULLMAN	11,945	owned			
	WSU	VALLEY CREST VILLAGE - BUILDING	PULLMAN	17,859	owned			
	WSU	VAN DOREN HALL	PULLMAN	14,682	owned			
	WSU	VETERINARY AND BIOMEDICAL RES	PULLMAN	132,105	owned			
	WSU	VETERINARY ANIMAL HOLDING BAI	PULLMAN	10,000	owned			
	WSU	VETERINARY TEACHING HOSPITAL	PULLMAN	129,836	owned	WSU Pullman 0818 - VETERINARY TE	129,836	no data
	WSU	VOGEL PLANT BIOSCIENCES BUILDI	PULLMAN	93,743	owned	WSU Pullman 0826 - VOGEL PLANT B	93,743	no data
	WSU	WALLER HALL	PULLMAN	40,382	owned	WSU Pullman 0039 - WALLER HALL	40,382	no data
	WSU	WASHINGTON BUILDING	PULLMAN	80,180	owned	WSU Pullman 0015 - WASHINGTON I	80,180	no data
	WSU	WEBSTER PHYSICAL SCIENCES BUIL	PULLMAN	168,989	owned	WSU Pullman 0801 - WEBSTER PHYS	168,989	no data
	WSU	WEGNER HALL	PULLMAN	97,649	owned	WSU Pullman 0045 - WEGNER HALL	97,649	no data

	Riving Name Common Name City Square Feet or Low Squ					2017 DATA IN PORTFOL	IO MAN	JANAGER	
Building Energy Benchmarking Status		Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)	
	WSU	WILMER-DAVIS HALL	PULLMAN	83,378	owned	WSU Pullman 0030 - WILMER-DAVIS	83,378	no data	
	WSU	WILSON-SHORT HALL	PULLMAN	72,956	owned	WSU Pullman 0040 - WILSON-SHORT	72,956	no data	
	WSU	WSU CHILDREN'S CENTER	PULLMAN	48,487	owned	WSU Pullman 0088 - WSU CHILDREN	48,487	no data	
	WSU	WSU RESEARCH AND TECHNOLOGY	PULLMAN	32,283	owned				
	WSU	WSU RESEARCH FOUNDATION - BU	PULLMAN	21,575	owned				
	WSU	YAKAMA VILLAGE - BUILDING A	PULLMAN	12,247	owned				
	WSU	YAKAMA VILLAGE - BUILDING J	PULLMAN	10,311	owned				
	WSU	ACADEMIC CENTER-WSU SPOKANE	SPOKANE	108,144	owned	WSUS Academic Center	108,144	128	
	WSU	CLASSROOM BUILDING-WSU SPOKA	SPOKANE	119,585	owned	WSUS Phase One Classroom Building	119,585	109	
	WSU	HEALTH SCIENCES BUILDING-WSU	SPOKANE	145,616	owned	WSUS Health Sciences Building	145,616	126	
	WSU	INNOVATE WASHINGTON BUILDING	SPOKANE	15,386	owned	WSUS Innovate Washington	15,386	no data	
	WSU	INTERCOLLEGIATE COLLEGE OF NUI	SPOKANE	87,516	owned	WSUS College of Nursing	87,516	91	
	WSU	PHARMACEUTICAL & BIOMEDICAL :	SPOKANE		owned	9	·		
	WSU	SOUTH CAMPUS FACILITY-WSU SPC	SPOKANE	63,725	owned	WSUS South Campus Facility	63,725	no data	
	WSU	SOUTH CAMPUS STORAGE WAREHO	SPOKANE	35,721	owned	·			
	WSU	VETERINARY CLINIC-WSU SPOKANE	SPOKANE	10,151	owned	WSUS Vet Clinic	10,151	62	
	WSU	BIOPRODUCTS FACILITY - WSU TRI-	RICHLAND	55,722	owned	WSU Tri-Cities 9513 BIOPRODUCTS F	55,722	no data	
	WSU	CONSOLIDATED INFORMATION CEN	RICHLAND	81,310	owned	WSU Tri-Cities 9512 CONSOLIDATED	81,310	no data	
	WSU	EAST BUILDING - WSU TRI-CITIES	RICHLAND	44,582	owned	WSU Tri-Cities 9501 EAST BUILDING	44,582	no data	
	WSU	WEST BUILDING - WSU TRI-CITIES	RICHLAND	93,893	owned	WSU Tri-Cities 9510 WEST BUILDING	93,893	no data	
	WSU	CENTRAL PHYSICAL PLANT BUILDIN	VANCOUVER	12,662	owned	WSU Vancouver CENTRAL PHYSICAL	12,662	no data	
	WSU	CLASSROOM BUILDING - WSU VAN	VANCOUVER	62,049	owned	WSU Vancouver CLASSROOM BUILD	62,049	no data	
	WSU	DENGERINK ADMINISTRATION BUIL	VANCOUVER	30,162	owned	WSU Vancouver ADMINISTRATION B	30,162	no data	
	WSU	ENGINEERING AND COMPUTER SCI	VANCOUVER	60,364	owned	WSU Vancouver ENGINEERING AND	56,000	no data	
	WSU	FIRSTENBURG STUDENT COMMONS	VANCOUVER	15,228	owned	WSU Vancouver FIRSTENBURG STUD	15,228	no data	
	WSU	LIBRARY BUILDING - WSU VANCOU	VANCOUVER	43,704	owned	WSU Vancouver LIBRARY BUILDING	43,704	no data	
	WSU	MCCLASKEY BUILDING-WSU VANCO	VANCOUVER	21,776	owned	WSU Vancouver MCCLASKEY BUILDII	21,776	no data	
	WSU	MULTIMEDIA/CLASSROOM BUILDIN	VANCOUVER	54,607	owned	WSU Vancouver MULTIMEDIA/CLASS	54,607	no data	
	WSU	PHYSICAL PLANT MAINTENANCE SH	VANCOUVER	14,000	owned	WSU Vancouver PHYSICAL PLANT MA	14,000	no data	
	WSU	SCIENCE & ENGINEERING BUILDING	VANCOUVER	63,416	owned	WSU Vancouver ENGINEERING/LIFE	63,416	no data	

	В	UILDINGS OVER 10,000 S	F (2015 FI	5)		2017 DATA IN PORTFOL	IO MAN	IAGER
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	WSU	STUDENT SERVICES CENTER-WSU V	VANCOUVER	19,185	owned	WSU Vancouver STUDENT SERVICES	19,185	no data
	WSU	UNDERGRADUATE BUILDING-WSU	VANCOUVER	58,811	owned	WSU Vancouver UNDERGRADUATE (58,811	no data
	WSU	GREENHOUSE REPLACEMENTS - PU	PUYALLUP	19,269	owned			
	WSU	J W KALKUS OFFICE LAB BLDG - PU	PUYALLUP	31,578	owned			
	WSU	BARN - PUYALLUP	PUYALLUP	23,200	owned			
	WWU	ADMINISTRATIVE SERVICES BUILDII	BELLINGHAM	30,035	owned	WWU Administrative Services	30,035	no data
	WWU	THEATER SCENE SHOP	BELLINGHAM	12,147	leased			
	WWU	ACADEMIC INSTRUCTION CENTER	BELLINGHAM	130,649	owned	WWU Academic Inst Ctr	130,649	no data
	WWU	ARMORY	BELLINGHAM	59,650	owned			
	WWU	ARNTZEN HALL	BELLINGHAM	98,337	owned	WWU Arntzen Hall	98,337	no data
	WWU	ART ANNEX	BELLINGHAM	15,586	owned			
	WWU	BIOLOGY BUILDING	BELLINGHAM	81,120	owned	WWU Biology	81,120	no data
	WWU	BIRNAM WOOD multiple bldgs	BELLINGHAM	137,310	owned	WWU Birnam Wood	121,448	no data
	WWU	BOND HALL	BELLINGHAM	91,168	owned	WWU Bond Hall	89,591	no data
	WWU	BOOKSTORE	BELLINGHAM	17,896	owned	WWU Bookstore	17,896	no data
	WWU	BUCHANAN TOWERS	BELLINGHAM	140,439	owned	WWU Buchann Tower	101,095	no data
	WWU	CAMPUS SERVICES FACILITY	BELLINGHAM	34,698	owned	WWU Campus Services	34,698	no data
	WWU	CARVER GYMNASIUM	BELLINGHAM	110,700	owned	WWU Carver Gym	110,700	no data
	WWU	CHEMISTRY BUILDING	BELLINGHAM	77,226	owned	WWU Chemistry	72,574	no data
	WWU	COLLEGE HALL	BELLINGHAM	32,917	owned	WWU College Hall	32,917	no data
	WWU	COMMISSARY	BELLINGHAM	37,121	owned	WWU Commissary	37,121	no data
	WWU	COMMUNICATIONS FACILITY	BELLINGHAM	131,365	owned	WWU Communications	131,365	no data
	WWU	EDENS HALL	BELLINGHAM	63,662	owned	WWU Edens Hall	51,420	no data
	WWU	EDENS HALL NORTH	BELLINGHAM	26,432	owned	WWU Edens North	26,432	no data
	WWU	ENVIRONMENTAL STUDIES CENTER	BELLINGHAM	111,145	owned	WWU Environmental Studies	111,145	no data
	WWU	FAIRHAVEN COLLEGE	BELLINGHAM	51,529	owned	WWU Fairhaven College	17,114	no data
	WWU	FAIRHAVEN TOWER multiple bldgs	BELLINGHAM	123,231	owned	WWU Fairhaven Towers	138,012	no data
	WWU	FINE ARTS BUILDING	BELLINGHAM	59,300	owned	WWU Fine Arts	74,886	no data
	WWU	FRASER HALL (LECTURE HALLS)	BELLINGHAM	13,562	owned			
	WWU	HAGGARD HALL	BELLINGHAM	107,971	owned	WWU Haggard Hall	107,971	no data

BUILDINGS OVER 10,000 SF (2015 FIS)					2017 DATA IN PORTFOLIO MANAGER			
Building Energy Benchmarking Status	Agency Name	Common Name	City	Square Feet	Owned or Leased	PM Property Name	PM GSF	Site EUI (kBtu/ft²)
	WWU	HIGGINSON HALL	BELLINGHAM	50,417	owned	WWU Higginson Hall	47,241	no data
	WWU	HIGHLAND HALL	BELLINGHAM	18,977	owned	WWU Highland Hall	16,071	no data
	WWU	HUMANITIES	BELLINGHAM	33,342	owned	WWU Humanities	46,904	no data
	WWU	MATHES HALL	BELLINGHAM	75,381	owned	WWU Mathes Hall	75,381	no data
	WWU	MILLER HALL	BELLINGHAM	135,369	owned	WWU Miller Hall	133,117	no data
	WWU	NASH HALL	BELLINGHAM	76,891	owned	WWU Nash Hall	76,891	no data
	WWU	OLD MAIN	BELLINGHAM	145,474	owned	WWU Old Main	145,474	no data
	WWU	PARKS HALL	BELLINGHAM	56,109	owned	WWU Parks Hall	56,109	no data
	WWU	PERFORMING ARTS CENTER	BELLINGHAM	128,649	owned	WWU Performing Arts	134,515	no data
	WWU	PHYSICAL PLANT	BELLINGHAM	25,844	owned	WWU Physical Plant	38,509	no data
	WWU	RIDGEWAY ALPHA	BELLINGHAM	21,109	owned	WWU Ridgeway Alpha	21,109	no data
	WWU	RIDGEWAY BETA	BELLINGHAM	35,857	owned	WWU Ridgeway Beta	35,857	no data
	WWU	RIDGEWAY COMMONS	BELLINGHAM	32,853	owned	WWU Ridgeway Commons	32,853	no data
	WWU	RIDGEWAY DELTA	BELLINGHAM	22,513	owned	WWU Ridgeway Delta	22,513	no data
	WWU	RIDGEWAY GAMMA	BELLINGHAM	38,529	owned	WWU Ridgeway Gamma		no data
	WWU	RIDGEWAY KAPPA	BELLINGHAM	48,577	owned	WWU Ridgeway Kappa		no data
	WWU	RIDGEWAY OMEGA	BELLINGHAM	20,693	owned	WWU Ridgeway Omega	20,693	no data
	WWU	RIDGEWAY SIGMA	BELLINGHAM	20,471	owned	WWU Ridgeway Sigma	20,471	no data
	WWU	ROSS ENGINEERING TECHNOLOGY	BELLINGHAM	77,592	owned	WWU Engineering Technology	77,592	no data
	WWU	SMATE HALL	BELLINGHAM	40,144	owned	WWU Science Lecture	40,144	no data
	WWU	STEAM PLANT	BELLINGHAM	13,071	owned			
	WWU	STUDENT RECREATION CENTER	BELLINGHAM	98,300	owned	WWU Student Rec Center	98,300	no data
	WWU	VIKING COMMONS	BELLINGHAM	30,739	owned	WWU Viking Commons	30,739	no data
	WWU	VIKING UNION	BELLINGHAM	98,000	owned	WWU Viking Union	65,342	no data
	WWU	WILSON LIBRARY	BELLINGHAM	141,243	owned	WWU Wilson Library	140,793	no data
						YVC Main Campus Palmer Martin Hall	58,728	44
						YVC Main Campus Raymond Hall Library	35,645	49

Green = Building is in Portfolio Manager, energy data is current in 2017 Yellow = Building is in Portfolio Manager, but energy data is not current in 2017

Red = Bui	ldi	ng is	not in	Portfo	lio I	Manager
-----------	-----	-------	--------	--------	-------	---------

BUILDINGS OVER 10,000 SF (2015 FIS)				2017 DATA IN PORTFOLIO MANAGER				
Building Energy								
Benchmarking	Agency				Owned			Site EUI
Status	Name	Common Name	City	Square Feet	or Leased	PM Property Name	PM GSF	(kBtu/ft²)

THE FOLLOWING FACILITIES WERE NOT IDENTIFIED AS REQUIRED TO BENCHMARK, IN THE PM/FIS CROSSWALK. HOWEVER THEY ARE BENCHMARKED AND CURRENT IN PORTFOLIO MANAGER:

CLARK MAIN CAMPUS	791,690	69
Commerce Bldg 4	30,462	78
Commerce Bldg 5	40,616	69
CTS 1500 Jefferson CAMPUS	383,202	104
DOC BWR - All Facilities	25,140	128
DOC Leased Spokane CJC	15,786	75
DOL Olympia 421 Black Lake Building	24,875	67
DSHS ABERDEEN DCFS	35,918	37
DSHS KENNEWICK HCS	26,150	20
DSHS LACEY BLAKE EAST	54,788	57
DSHS RICHLAND DCFS - LEASED	25,138	33
DSHS SHELTON CSO	20,580	40
DSHS Spokane DCS (OWNER PAYS UT	31,069	48
DSHS TUMWATER CSO (OWNER PAY	74,131	32
ECY Central Regional Office	44,682	52
Pacific Tower	302,317	71
SVC McIntyre Hall (2501 E College W	34,950	44
UWB Husky Hall	27,864	37
UWT Garretson Woodruff Pratt GWF	47,534	186
WDFW B012 Lacey Construction Sho	27,800	42
WSU Pullman 0120 Carver Farm	22,061	39
WSU Spokane BioMedical Center	146,223	284
WSU Spokane Health Education	60,188	192