

What is Benchmarking?

Benchmarking compares one building's energy use against a nationwide set of peer buildings.

Why Benchmark?

Manage Energy Costs

Utilities are the largest non-fixed expenditure of a business. Benchmarking provides a simple but valuable way for building owners and managers to understand energy use and identify opportunities to reduce energy costs.

Market Transformation

Benchmarking has been shown to drive energy efficiency upgrades, increasing occupancy rates and property values.

The New Law

County's Climate Goal

Montgomery County has a goal to reduce greenhouse gas emissions by 80% by the year 2050. Commercial buildings make up one-third of County emissions.

Resources

Need Help Benchmarking?

Email us:

energy@montgomerycountymd.gov

Call us:

240-777-7754

Read our FAQs:

bit.ly/MoCoFAQs

Benchmarking Website

View the Law and learn about events and resources:

bit.ly/depbenchmarking

EPA Portfolio Manager

Learn about benchmarking and create an account:

portfoliomanager.energystar.gov

Sign Up to Receive
Benchmarking Updates

bit.ly/MoCoEnergyNews

Front graphic designed by Juan Pablo Bravo
from thenounproject.com

Montgomery County, MD

Building Energy Benchmarking Law

What you need to know
about the law and how
to get started.

DEPARTMENT OF
**ENVIRONMENTAL
PROTECTION**
MONTGOMERY COUNTY • MARYLAND

Who Needs to Benchmark?

Buildings covered under the Law include County and certain private non-residential buildings (and groups of buildings on a common parcel) with 50,000 gross square footage or more. These private buildings are divided into Groups 1 & 2 as shown in the table below.

Group	Building Size	Data Year	Deadline
County	≥ 50,000 sq. ft.	2014	06/01/2015
Group 1	≥ 250,000 sq. ft.	2015	06/01/2016
Group 2	≥ 50,000 sq. ft.	2016	06/01/2017

*See legislation on website regarding exemptions and waivers.

Who Has Already Benchmarked?

Over one thousand of the nearly 4,300 commercial buildings in Montgomery County have accounts in Portfolio Manager. Of these buildings, 122 have achieved a score of 75 and are certified as ENERGY STAR buildings.

Verification

The Benchmarking Law requires building owners to have their data verified by a Recognized Data Verifier the first year and every three years thereafter. Verification helps ensure that building and energy data are accurate and is considered an industry best practice.

How do I Comply?

- 1 **Identify** buildings to benchmark by checking your gross square footage and reviewing the Law.
- 2 **Collect** information about your buildings, space type, and energy use. Request energy data from your utility (if 5+ tenants) or directly from your tenants.
- 3 **Benchmark** your building's energy use in ENERGY STAR® Portfolio Manager®.
- 4 **Verify** your data to ensure its accuracy.
- 5 **Report** to the County by your first deadline.

Voluntary Actions

- If the building scores above 75, complete the certification process to earn the ENERGY STAR label.
- Improve your ENERGY STAR score by lowering energy consumption through conservation or energy efficiency.
- Take advantage of energy efficiency incentives provided by your utility.
- See the County's Benchmarking website for more information.