

Organizations that partner with ENERGY STAR make a fundamental commitment to continuous improvement of their energy performance.

They also demonstrate environmental leadership.

Partners Commit To:

- Measure, track, and benchmark organization's energy performance
- Develop and implement a plan to improve energy performance by adopting the strategy provided by Energy Star
- Educate staff and public about partnership and highlight achievements

Energy STAR

Federal Government Commitment

- ENERGY STAR figures prominently in Executive Order 13123 Greening the Government through Efficient Energy Management.
- Building performance
- New Construction
- Product Purchasing
- Leasing

Buildings Earning the ENERGY STAR Use 40% less energy than the average building While no single path to ENERGY STAR, common elements are: Organizational commitment Good operating practices Application of good practice technologies

Benchmarking Activity

- Over 2.5 billion square feet benchmarked to date
- 15,000 Buildings benchmarked
- Almost 2,000 ENERGY STAR labels awarded

Case Study

- EPA and GSA collaborating on ENERGY STAR:
 - -Benchmarking
 - Central energy data collection
 - Regional building data
 - -Recognition
 - -Demonstrating leadership

