

Local Law 45 Report December 2018

Energy

NYC
DCAS

Citywide Administrative
Services

About DCAS

The Department of Citywide Administrative Services (DCAS) provides value-added and effective shared services to support the operations of New York City government. Its commitment to equity, effectiveness, and sustainability guides its work with City agencies on recruiting, hiring, and training employees; providing facilities management for 55 public buildings; acquiring, selling, and leasing City property; purchasing more than \$1 billion in supplies and equipment each year; and implementing conservation and safety programs throughout the City's facilities and vehicle fleet.

Learn more at nyc.gov/dcas

About DCAS Energy Management

The DCAS Division of Energy Management is at the forefront of the City's energy conservation and sustainability efforts. It oversees more than 10,000 utility accounts for City government agencies across 4,000 public buildings. It implements creative solutions to reduce energy consumption, promote energy efficiency in public buildings, and to generate clean energy on City-owned properties. The Division manages a \$700 million annual energy supply budget and a \$2.7 billion 10-year capital budget to develop and implement programs to achieve the City's One City: Built to Last strategy of an 80% reduction of greenhouse gas emissions by 2050.

Table of Contents

- Table of Contents **3**

- List of Figures and Tables **4**

- Executive Summary **5**

- Section 1. Electricity Usage **7**
 - Context and Data Collection Methodology **7**
 - Electricity Usage Overview **7**

- Section 2. Real-Time Metering Status **9**
 - Context and Data Collection Methodology **9**
 - Real-Time Metering Overview **9**

- Section 3. Fossil Fuel and Steam Usage **11**
 - Context and Data Collection Methodology **11**
 - Fossil Fuel and Steam Usage Overview **11**

- Section 4. Facility Envelope Assessment Status **13**
 - Context and Data Sources **13**

- Section 5. Conclusion **15**

- Appendix A. Covered Facilities' Electricity Usage **16**

- Appendix B. RTM Status **54**

- Appendix C. City-Owned Facilities' Fossil Fuel Usage **81**

- Appendix D. City-Owned Facilities' Building Envelope Status **108**

List of Figures and Tables

Figure 1. Electricity Usage Trends for All Covered families, Fiscal Years	8
Figure 2. RTM Status for All Covered Facilities	10
Figure 3. Sample Thermographic Image of the Existing East Flatbush Library Façade	13
Table 1. Ownership Status of Covered Facilities by Agency/Organization	6
Table 2. Electricity Usage Trends in kWh for All Covered Facilities, Fiscal Years 2014-2018	8
Table 3. Fossil Fuel and Steam Usage in MMBTUs for All Covered Facilities	12

Executive Summary

This report was prepared in compliance with the requirements of Local Law 45 (“LL45”) of 2018. LL45, which was passed in January 2018, requires the Department of Citywide Administrative Services (“DCAS”), to report on electricity and fossil fuel usage, real-time metering, and assessments of or improvements made to the envelopes of covered facilities. DCAS’s Division of Energy Management (“DEM”) prepared this report. The law requires reports to be published annually for four years; this is the first report.

LL45 defines a “covered facility” as a facility where the City pays for at least one electricity account which had a peak demand of at least 300 kilowatts (“kW”) over the past fiscal year (Fiscal Year 2018). There are 680 covered facilities as of the end of Fiscal Year 2018 that meet this requirement. A subset of those, representing 620 facilities in total, are owned by the City. Per the requirements of LL45, for all covered facilities, this report identifies (a) their electricity usage over the past fiscal year and change in usage over the last five years; (b) if they have equipment that allows electricity to be measured and reported in near real-time, referred to as “real-time meters” (“RTM”);¹ and (c) if they do not, whether such equipment is “appropriate and practicable,”² and the expected installation timeline. Reporting the change in electricity usage for all covered facilities enables a comparison of the change for each facility to the overall change for all facilities. For City-owned covered facilities, the report also includes the facilities’ fossil fuel and steam usage over the past fiscal year,³ the change in fossil fuel and steam usage over the last five fiscal years, and if their facility envelopes have been subject to an assessment within the last year.

For this report, DEM utilized utility billing data for electricity, natural gas, and steam usage and City Agency-reported usage and purchasing records for heating fuel oil. To gather data on covered facilities’ RTM appropriate and practicable status, DEM conducted a survey of City Agencies. The report drew upon a number of data sources to identify facility envelope assessment status.

Over the past five fiscal years, total electricity usage

has increased half a percent for covered facilities as a whole, and fossil fuel and steam usage has decreased by almost ten percent for City-owned covered facilities.⁴ Considering only those facilities that have been in service for the five previous fiscal years examined, electricity usage as a whole actually decreased one percent, and fossil fuel and steam usage decreased by 12 percent. At the facility level, almost 60 percent of all covered facilities either had no change in electricity usage or decreased electricity usage over the past five fiscal years, while 40 percent of covered facilities increased their usage.

Over half of covered facilities already have electricity RTM installed, and, based on survey results available as of the time of this report, RTM installation may be appropriate and practicable for an additional 32 percent of covered facilities. Thus, 84 percent of covered facilities either have RTMs installed or are viable for future installations. A very limited number of City-owned covered facilities underwent facility envelope assessments in Fiscal Year 2018.

Table 1 has a breakdown of the all covered facilities, with Agency and City-ownership designation. **Section 1** and **Appendix A** have information on covered facilities’ electricity usage, and **Section 2** and **Appendix B** have information on RTM status. For City-owned covered facilities, **Section 3** and **Appendix C** have information on fossil fuel usage, and **Section 4** and **Appendix D** have information on facility envelope status.

¹ In this report, RTMs refers to “electricity usage telemetry equipment” cited in LL45.

² In this report, RTM installation was not deemed “appropriate and practicable” if a covered facility’s electricity utility meter room was inaccessible or if the Agency/Organization was planning on relocating from the covered facility within the next four years, as reported in the initial Agency survey.

³ Fossil fuels include heating fuel oil and natural gas. District steam also is presented as it is produced by the burning of fossil fuels locally.

⁴ For leased facilities, costs for heat and hot water are the responsibility of the landlord and not the tenant, i.e. the City of New York, hence the exclusion of leased facilities from fossil fuel consumption reporting.

Table 1: Ownership Status of Covered Facilities by Agency/Organization

Agencies/Organizations	Owned	Leased	Total
DOE	403	12	415
DEP	40	2	42
DCAS	30	2	32
H+H	27	1	28
Cultural Institutions (DCLA)	22	2	24
HRA	3	16	19
DSNY	16	0	16
DPR	14	0	14
DOC	13	0	13
CUNY	11	1	12
ACS	2	8	10
NYPD	8	1	9
NYPL	5	2	7
DOT	5	1	6
Other	1	2	3
DOF	1	3	4
DHS	4	0	4
FDNY	3	1	4
DOHMH	2	1	3
QPL	2	0	2
OCME	2	0	2
DOITT	1	1	2
FIT	2	0	2
OEM	1	0	1
BPL	1	0	1
DFTA	0	1	1
EDC	1	0	1
Law Department	0	1	1
DDC	0	1	1
FISA	0	1	1
Total	620	60	680

Section 1. Electricity Usage

Context and Data Collection Methodology

LL45 requires DEM to report on electricity usage over the past fiscal year and the change in usage over the last five fiscal years for covered facilities. Data about electricity usage is drawn from monthly utility billing information. In this report, electricity usage consists of both grid electricity and onsite solar generation.⁵ Electricity usage data from Fiscal Years 2014 through 2018 were available for this report.

Electricity Usage Overview

- See **Table 2** for the summary of electricity usage data.
- Total electricity usage has increased a half percent over the past five fiscal years for all covered facilities.⁶ When filtering the list of facilities to only those that have been in service for all five fiscal years (664 facilities), electricity usage actually decreased one percent.
- 57 percent (387 facilities) of covered facilities either had no change in electricity usage or decreased electricity usage over the past five fiscal years, 23 percent (159 facilities) increased their usage by up to 10 percent, eight percent (56 facilities) increased their electricity usage between 11 to 24 percent, nine percent (62 facilities) of covered facilities increased their usage 25 or more percent, and two percent (16 facilities) of covered facilities did not have electricity data over all five fiscal years (**Figure 1**).
- The small net increase in electricity usage for all covered facilities may be the result of many factors including weather, facility occupancy rates, hours of operation, functional changes, additions in square footage and plug load; such data was not available for this report.
- **Appendix A** lists each facility's Fiscal Year 2018 electricity usage and change in usage over the past five fiscal years.

⁵ On-site solar installations began generating electricity at covered facilities in Fiscal Year 2016.

⁶ Usage data in the report has not been weather-normalized.

Table 2: Electricity Usage Trends in kWh for All Covered Facilities, Fiscal Years 2014-2018

	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	Change Over Last 5 FYs
Grid Electricity Usage	2,755,916,522	2,770,761,338	2,771,790,807	2,810,609,647	2,765,407,262	9,490,740
Solar Electricity Generation	-	-	1,108,467	2,354,604	4,337,839	3,229,372
Total Electricity Usage	2,755,916,522	2,770,761,338	2,772,899,274	2,812,964,251	2,769,745,101	13,828,579
Percent Change in Total Usage from Previous Fiscal Year	-	-0.54%	-0.08%	-1.44%	1.54%	*0.50%

*Percent change using Fiscal Year 2014 as base year.

Figure 1: Electricity Usage Trends for All Covered Facilities, Fiscal Years 2014-2018

Section 2. Facility Envelope Assessment Status

Context and Data Collection Methodology

LL45 requires DEM to report on RTM status in covered facilities -- specifically, which covered facilities have RTMs; whether RTM installation would be practicable and appropriate in those lacking RTMs, and if installation is appropriate and practicable, in which fiscal year RTMs will be installed. Generally, RTMs are monitoring devices that automatically relay energy usage data from a utility meter to a local centralized portal at regular, near real-time intervals. Since early 2015, DEM has installed RTMs at more than 360 facilities. 355 of these locations are covered facilities; the rest are facilities with peak demand less than 300 kW in Fiscal Year 2018. Given sufficient resources, the City also has set a goal of installing such devices at enough facilities to cover 80 percent of municipal demand. This would include all covered facilities where RTMs are practicable and appropriate.

DEM initially focused RTM installation efforts to support the Demand Response (“DR”) Program; more recently, DEM has focused on expanding RTM installations to support enrollment in the Load Management (“LM”) Program. Through the DR Program, facilities reduce electric load during short-term periods of peak demand to preserve grid reliability and limit the use of the most expensive and often dirtiest power plants. Through the newer LM Program, DEM helps participating facilities identify additional time blocks in which they can reduce energy usage, instead of just during periods of peak demand. Through the LM Program, DEM trains building operators to identify operational changes⁷ to their buildings that support efficient long-term energy management. In general, RTMs improve performance during DR events by providing near-real-time information on the amount of load that has been shed. For the LM program, electricity usage patterns provided through RTMs are the basis for both identifying potential savings periods and assessing the impacts of operational changes.

For LL45 compliance, and as part of its ongoing metering commitment, DEM surveyed agencies to evaluate whether RTMs would be appropriate and practicable in covered facilities that do not yet have them. The survey asked, among other items, about power and Internet accessibility within the meter room,

physical accessibility of base meters, and whether the agency had plans to vacate a facility within the next four years. For facilities that do not yet have RTMs, but where survey data indicated that installation is appropriate and practicable, the anticipated fiscal year for installation also is reported. Information about appropriateness and practicability statuses and installation schedules may change as site visits⁸ progress and further site-specific information is gathered, with updates to be reflected in subsequent LL45 annual reports.

Real-Time Metering Overview

- 52 percent (355 facilities) of covered facilities already have electricity RTM installed. This leaves a balance of 325 facilities, or nearly 48 percent, that currently do not have installations and that were surveyed for their ability to accommodate them (**Figure 2**).
- According to survey responses, RTM is appropriate and practicable in 32 percent (215 facilities) of all covered facilities. Less than one percent (nine facilities) of all covered facilities indicated that RTM is not appropriate nor practicable. The remaining 15 percent (101 facilities) of all covered facilities will require further follow-up, so both the appropriateness and practicability of RTM and the potential schedule for installation can be determined.
- **Appendix B** includes the RTM status of each of the covered facilities for which electricity usage is reported.

⁷ Changes may include, but not be limited to, adjusting heating and cooling setpoints; identifying and addressing simultaneous heating and cooling; and adjusting the operations schedule to perform functions during periods of lower overall energy demand.

⁸ All covered facilities without RTM already installed will have their appropriate and practicable RTM status as reported in their survey results confirmed by a site visit.

Figure 2: RTM Status for All Covered Facilities

Section 3. Fossil Fuel and Steam Usage

- See **Appendix C** for the table of fossil fuel usage and steam data.

Context and Data Collection Methodology

LL45 requires DEM to report on fossil fuel use for the last fiscal year and change in usage over the last five fiscal years for City-owned covered facilities (620 facilities). In this report, fossil fuels are defined as heating fuel oil (Fuel Oil Numbers 2, 4, 6) and natural gas. District steam usage is included in this report because it is produced from fossil fuel usage within New York City. Fossil fuels and steam primarily are used for heat and hot water in covered facilities. To curb airborne pollutants, the City has mandated the phasing out of heavy heating fuels (i.e. Fuel Oil Numbers 4 and 6) and has pursued efforts to switch over facilities to natural gas and use oil as emergency back-up. Heavy fuel oil phase-out is expected to reduce City CO₂e emissions by almost one million tons.⁹ A number of covered facilities, such as schools and hospitals, still rely on Fuel Oil No. 2 to heat some of their covered facilities.

⁹ Mayor's Office of Long-Term Planning and Sustainability. *One City, Built to Last: Transforming New York City's Buildings for a Low-Carbon Future*. 2014.

Data on natural gas and district steam usage come from monthly utility billing information. For heating oil, City Agencies are responsible for tracking their oil usage and for reporting usage to DEM. In this report, Fiscal Years 2013 through 2017 data are reported, since Fiscal Year 2017 is the last year for which full heating oil data currently is available.

Fossil Fuel and Steam Usage Overview

- See **Table 3** for the fossil fuel and steam usage data summary for all covered facilities.
- Over the past five fiscal years, overall fossil fuel and steam usage has decreased by almost 10 percent; heating fuel oil usage has decreased 49 percent, reflecting the phasing out of Nos. 4 and 6 heavy fuel oils, while natural gas usage has increased by 14 percent. Overall fossil fuel usage has decreased by almost 10 percent. Steam usage has increased by less than two percent.
- For facilities with fossil and steam usage data for all five fiscal years (543 facilities), overall fossil fuel and steam usage decreased by almost 12 percent between Fiscal Years 2013 and 2017.

Table 3: Fossil Fuel and Steam Usage in MMBTUs for All Covered Facilities, Fiscal Years 2014-2018

	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	Change Over Last 5 FYs
Natural Gas	5,246,111	5,682,153	5,796,829	5,488,729	5,959,326	713,215
Heating Fuel Oil	3,624,291	3,722,794	3,746,054	1,882,462	1,858,330	-1,765,961
Total Fossil Fuel Usage	8,870,402	9,404,947	9,542,883	7,371,191	7,817,656	-1,052,746
Steam Usage	1,780,168	2,047,894	2,178,823	1,871,773	1,811,552	31,385
Total Fossil Fuel + Steam Usage	10,650,570	11,452,841	11,721,706	9,242,964	9,629,208	-1,021,362
Total Fossil Fuel + Steam Usage Percent Change from Previous Fiscal Year	-	-7.53%	-2.35%	21.15%	-4.18%	*-9.59%

Section 4. Facility Envelope Assessment Status

Context and Data Sources

LL45 requires DEM to report on whether City-owned covered facilities have undergone facility envelope assessments and if any improvements to a facility's envelope were commenced, continued, or completed during the previous fiscal year. The facility envelope is the physical barrier between a building's interior environment and the exterior. This report interprets the terms "envelope assessment" and "envelope improvement" to refer to envelope thermal performance, which may be defined as the capacity of a building's envelope to prevent undesired energy transfers between a building's interior environment and the exterior. Envelope thermal performance is critical to energy efficiency because it serves to both reduce energy loss from inside a building and temper influences from adverse external weather conditions on the building's interior environment, thereby helping reduce the amount of energy needed to maintain comfortable interior conditions.

Information on electricity usage, fossil fuel usage, and RTM installation status is collected by DEM and its partner agencies. However, there is no comprehensive collection of information on statuses of envelope assessments or improvements across covered facilities. This report marks the first attempt by any City entity to collect such information in a standardized, quantifiable form. While DEM has access to a range of data sources about aspects of facilities' envelopes, not all of them provide the kind of information about envelope thermal performance that is useful for LL45 reporting compliance.

Overall, the available data sources can be grouped by those from which limited indirect thermal envelope performance information may be inferred and data sources that directly measure thermal performance. For this report, the indirect data source used was **Local Law 87 ("LL87") energy audits**. LL87 energy audits, which are conducted under DEM's supervision for covered facilities with 50,000 square feet and greater, describe the condition of the audited structure's envelope based on visual observation, but do not include detailed or quantitative assessments of thermal performance. 41 City-owned covered facilities had LL87 energy audits in Fiscal Year 2018.

For this report, the direct envelope data sources used were records from the **DEM Deep Energy Retrofit Program** and the **Department of Design and Construction ("DDC") Low-Energy Pilot Program**. Both provide detailed information about facilities' envelope thermal performance and other energy performance characteristics. Both programs fund studies that describe the condition and quantify the approximate thermal performance of the studied building's major envelope elements. Some of these studies also include thermographic imaging to identify areas of high heat transfer and air or water infiltration (Figure 3).

Figure 3. Sample Thermographic Image of the Existing East Flatbush Library Façade

The image shows heat loss occurring through skylight mullions, glass block windows, and grout-filled masonry and water infiltration at the top of the walls. DEM is providing incremental funding to insulate a new façade beyond code-minimum levels as part of an extensive renovation.

- The **Deep Energy Retrofit Program** was established by DEM in 2018 in response to Executive Order 26, and targets existing buildings with high levels of GHG emissions. Twenty-five facility assessments are currently in progress under the Deep Energy Retrofit Program, and twenty of these are at covered facilities.
- The **Low-Energy Pilot Program** was jointly established by DEM and DDC in 2016 to help Agencies prepare their buildings for the stringent energy use intensity requirements of Local Law 31 ("LL31"). The program targets new construction, as well as existing buildings or spaces undergoing substantial reconstruction.

Fifteen studies have been completed under the Low-Energy Pilot Program, including assessments of five existing buildings, but none of these are covered facilities.

Both the Deep Energy Retrofit Program and the Low-Energy Pilot Program are intended to support DEM investments in major capital projects at the studied buildings. However, lessons learned from such studies, such as the cost-effectiveness of triple-pane windows or the maximum insulation that can be applied to the interior of a masonry façade without risking freeze-thaw damage, will also be applied to other energy projects undertaken by DEM. Studies of additional facilities are planned under both programs.

DEM also explored the Department of Buildings' Buildings Information System ("BIS") database, which tracks the status of building permits and violations, as a potential data source. Unfortunately, the permit application data available for a facility in BIS does not provide enough detail to determine whether permitted work actually addresses an improvement to the facility's envelope.

Appendix D includes envelope data. Only information on envelope assessments is available at this time.

Section 5. Conclusion

Over the past five fiscal years, total electricity usage has remained relatively flat for covered facilities with 300 kW and greater peak demand during Fiscal Year 2018. When looking at the population of facilities that were in operation for all five years electricity usage decreased by one percent. Changes in building usage patterns may be masking greater energy efficiency gains. At the time of this report, there is insufficient data to determine this.

Over the same period, fossil fuel and steam usage has decreased by almost ten percent for City-owned covered facilities. Over the last five fiscal years, more than half of covered facilities either had no change in electricity usage or decreased electricity usage, less than a third increased energy usage up to 24 percent and nine percent increased their usage by 25 percent or more.

In comparison, overall City facility electricity usage has decreased by three percent, natural gas usage has increased by six percent, and steam usage has decreased nine percent between Fiscal Years 2014 and 2018.

Over half of covered facilities already have electricity RTM installed, and an additional 32 percent have been identified as facilities where RTM is appropriate and practicable. Thus, in total, 84 percent of covered facilities either already have or may be suitable for electricity RTM installation.

There are limited City information sources available that contain relevant data on envelope thermal performance assessments. However, based on the information available, few City-owned covered facilities underwent facility envelope assessments in Fiscal Year 2018, although additional covered facilities may have received assessments prior to Fiscal Year 2018.

Appendix A. Covered Facilities' Electricity Usage

This appendix includes electricity usage information between Fiscal Years 2014 through 2018 for City-owned and City-leased covered facilities which had peak demand of 300 kW or more in Fiscal Year 2018. The last column is color-coded by usage change. For the last column, white indicates the covered facility was not using electricity in all five fiscal years; green indicates that the covered facility experienced a reduction in energy usage over the last five fiscal years; yellow indicates that the covered facility experienced an increase in energy usage of zero to 10 percent; orange indicates an increase in energy usage of 11 to 24 percent, and red indicates an increase in energy usage of 25 percent or more.

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
ACS Administrative Site	150 William St	ACS	Leased	8,951,280	8,991,360	9,350,560	9,404,160	10,274,160	1,322,880
ACS Administrative Site	19 Grant Sq	ACS	Leased	1,162,400	1,075,600	957,600	989,200	1,027,200	-135,200
Administration Site	1274 Bedford Ave	ACS	Leased	1,339,200	1,381,600	1,399,200	1,359,200	1,434,400	95,200
Scopetta Center	492 1st Ave	ACS	Leased	2,728,000	2,665,600	2,650,400	2,763,200	2,877,600	149,600
CrossRds Juvenile Center	17 Bristol St	ACS	Owned	2,613,600	2,585,200	2,342,800	2,306,800	2,185,200	-428,400
Dual Center ACS Administrative Site	165-15 Archer Ave	ACS	Leased	1,890,800	1,951,760	1,757,600	1,738,800	1,747,360	-143,440
Ezekiel Rivers Learning Center	200 W Tremont Ave	ACS	Leased	939,200	928,000	884,800	960,000	945,600	6,400
Horizon Juvenile Center	560 Brook Ave	ACS	Owned	2,428,800	2,269,600	2,280,000	1,932,000	2,267,200	-161,600
Rockaway Blvd Day Care/ Senior Center	123-10 143rd St	ACS	Leased	720,800	743,600	645,200	713,200	654,400	-66,400
Roundtable Day Care Center	1175 Gates Ave	ACS	Leased	957,600	870,400	818,400	755,200	748,800	-208,800
Central Library & Learning Center	10 Grand Army Plz	BPL	Owned	4,779,200	4,595,200	4,432,000	4,080,800	3,813,600	-965,600
BMCC Fiterman Hall	30 W Broadway	CUNY	Owned	6,358,400	6,052,000	6,455,200	6,286,400	5,688,800	-669,600

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Bronx Community College Silver Hall	2254 Sedgwick Ave	CUNY	Owned	3,400,000	3,506,400	3,190,400	3,140,000	3,037,600	-362,400
Bronx Community College Quadrangle Bldgs	145 W 180th St	CUNY	Owned	8,332,313	8,298,268	8,337,536	8,189,875	8,086,400	-245,913
Guttman Community College	39 W 39th St	CUNY	Leased	1,457,400	1,512,600	1,543,200	1,588,800	1,552,200	94,800
Hostos Community College	460 Grand Concourse	CUNY	Owned	7,507,932	7,315,468	7,161,488	6,774,596	6,474,184	-1,033,748
Kingsborough Community College T Bldgs	2001 Oriental Blvd	CUNY	Owned	2,124,000	2,216,800	2,298,400	2,293,600	2,273,600	149,600
Kingsborough Community College	2001 Oriental Blvd	CUNY	Owned	21,039,200	21,168,000	20,980,800	20,629,200	20,364,800	-674,400
Laguardia Community College	29-10 Thomson Ave	CUNY	Owned	7,292,960	7,335,200	7,216,560	7,463,680	7,686,400	393,440
Laguardia Community College	31-10 Thomson Ave	CUNY	Owned	10,368,000	10,297,600	9,925,608	9,841,611	9,980,812	-387,188
Manhattan Community College	West St & Harrison St	CUNY	Owned	16,620,000	16,636,800	13,664,800	14,595,200	14,527,200	-2,092,800
Queensborough Community College	Kenilworth Dr & Cloverdale Blvd	CUNY	Owned	13,972,320	14,271,600	14,731,200	14,597,360	14,888,240	915,920
S J Hines Health Complex	475 Grand Concourse	CUNY	Owned	3,522,000	3,591,280	3,569,200	3,608,640	3,419,840	-102,160
100 Gold St	100 Gold St	DCAS	Owned	12,641,600	12,548,000	12,851,200	12,127,200	11,520,800	-1,120,800
Bronx Bergen Building	1932 Arthur Ave	DCAS	Owned	1,205,600	1,328,000	1,276,400	1,222,400	1,182,000	-23,600
Bronx County Courthouse	851 Grand Concourse	DCAS	Owned	4,255,200	4,447,200	4,165,600	3,894,400	3,736,000	-519,200
Bronx County Hall of Justice	265 E 161st St	DCAS	Owned	11,523,200	11,410,400	11,641,600	11,228,000	10,799,200	-724,000

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Bronx Family & Criminal Court	215 E 161st St	DCAS	Owned	9,129,600	8,092,800	8,140,800	7,626,400	6,750,400	-2,379,200
Bronx Housing Court	1118 Grand Concourse	DCAS	Owned	2,010,400	1,996,800	1,928,800	1,673,600	1,707,200	-303,200
Brooklyn Army Terminal	140 58th St	DCAS	Leased	2,364,587	2,510,074	2,373,162	2,351,895	1,821,393	-543,194
Brooklyn Criminal Court	120 Schermerhorn St	DCAS	Owned	3,647,200	3,620,800	3,625,600	3,572,800	3,601,600	-45,600
Brooklyn Municipal Building	210 Joralemon St	DCAS	Owned	5,677,600	5,720,800	5,535,200	5,718,400	5,546,400	-131,200
Brooklyn Supreme & Family Court	330 Jay St	DCAS	Owned	11,423,200	11,076,800	11,740,800	11,205,600	10,163,200	-1,260,000
Brooklyn Supreme Court	360 Adams St	DCAS	Owned	5,428,800	5,322,400	5,212,000	5,364,000	5,376,800	-52,000
Central Storehouse	66-26 Metropolitan Ave	DCAS	Leased	3,982,960	3,826,800	3,798,000	3,634,560	3,315,840	-667,120
City Planning Building	22 Reade St	DCAS	Owned	1,620,800	1,556,000	1,261,600	1,467,200	1,560,000	-60,800
Court Square Building	2-8 Lafayette St	DCAS	Owned	4,165,200	4,967,200	5,048,000	5,088,800	5,183,200	1,018,000
David N. Dinkins Man. Municipal Building	1 Centre St	DCAS	Owned	13,711,600	12,835,200	13,824,000	13,416,000	13,664,000	-47,600
Health Building	125 Worth St	DCAS	Owned	4,249,600	4,520,000	4,642,400	4,688,800	4,567,200	317,600
Home Life Building	253 Broadway	DCAS	Owned	1,880,800	1,840,000	2,097,600	2,182,400	2,235,200	354,400
Louis J. Lefkowitz Building	80 Centre St	DCAS	Owned	4,736,000	5,068,000	4,897,600	5,342,400	5,532,000	796,000
Manhattan Civil Court	111 Centre St	DCAS	Owned	4,399,200	4,249,600	4,360,800	4,328,800	4,085,600	-313,600
Manhattan Criminal Court	100 Centre St	DCAS	Owned	9,518,400	9,338,400	9,593,600	9,172,000	9,288,800	-229,600

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Manhattan Family Court	60 Lafayette St	DCAS	Owned	5,208,000	5,096,000	5,318,400	5,716,800	6,491,200	1,283,200
Manhattan Supreme Court	60 Centre St	DCAS	Owned	4,620,200	4,294,000	4,030,800	4,026,400	4,182,400	-437,800
Manhattan Surrogate's Court	31 Chambers St	DCAS	Owned	1,383,600	1,350,000	1,384,000	1,376,800	1,396,400	12,800
Office Building	130 Stuyvesant Pl	DCAS	Owned	2,289,600	2,223,600	2,107,200	2,288,000	2,264,000	-25,600
Queens Borough Hall	120-55 Queens Blvd	DCAS	Owned	3,897,600	3,822,000	3,944,800	4,022,800	3,960,800	63,200
Queens Civil Court	89-17 Sutphin Blvd	DCAS	Owned	3,734,400	3,468,000	3,320,000	3,472,800	3,697,600	-36,800
Queens Criminal Court	125-01 Queens Blvd	DCAS	Owned	10,106,400	9,891,200	9,395,200	9,083,200	9,054,400	-1,052,000
Queens Family Court	152-02 Jamaica Ave	DCAS	Owned	6,348,800	6,416,000	6,170,400	5,556,000	5,708,800	-640,000
Queens Supreme Court	88-11 Sutphin Blvd	DCAS	Owned	3,249,600	2,928,400	3,049,200	2,871,200	2,612,000	-637,600
Staten Island Courthouse	26 Central Ave	DCAS	Owned	2,157,600	3,244,000	3,821,600	3,697,600	3,668,800	1,511,200
Sun Building	280 Broadway	DCAS	Owned	3,514,400	3,403,200	3,364,000	3,294,400	3,184,000	-330,400
Tweed Courthouse	52 Chambers St	DCAS	Owned	2,171,200	2,025,600	1,992,000	1,980,000	2,047,200	-124,000
American Museum of Natural History	200 Central Park W	DCLA	Owned	30,964,160	32,416,720	32,140,400	31,764,320	30,838,960	-125,200
BAM Harvey Theater	651 Fulton St	DCLA	Owned	942,800	939,600	935,200	902,400	895,200	-47,600
BAM Peter Jay Sharp Theater	10 Lafayette Ave	DCLA	Owned	2,337,880	2,305,320	2,514,040	2,258,240	2,070,400	-267,480
Barrett Park Zoo	614 Broadway	DCLA	Owned	1,409,400	1,457,200	1,371,000	1,416,600	1,438,000	28,600
Bronx Zoo	E 180th St & Devoe Ave	DCLA	Owned	516,000	357,600	290,400	640,800	124,800	-391,200

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Brooklyn Botanical Garden	1008 Washington Ave	DCLA	Owned	2,391,735	2,487,322	2,344,232	2,515,026	2,738,236	346,501
Brooklyn Museum	188 Eastern Pkwy	DCLA	Owned	10,398,000	10,553,600	10,814,800	10,102,000	10,066,800	-331,200
Carnegie Hall	881 7th Ave	DCLA	Owned	6,018,000	6,504,000	6,915,600	6,414,400	6,342,400	324,400
David H. Koch Theater	20 Lincoln Ctr	DCLA	Leased	4,419,200	4,548,800	4,621,600	4,536,800	4,579,200	160,000
International Plant Science Center	2680 Southern Blvd	DCLA	Owned	2,460,000	2,561,600	2,344,800	2,218,400	2,067,200	-392,800
Library, Watson, Pratt Building Complex	2900 Southern Blvd	DCLA	Owned	4,171,200	3,973,600	3,960,800	3,831,200	3,804,800	-366,400
Metropolitan Museum of Art	1000 5th Ave	DCLA	Owned	66,922,570	69,427,770	68,480,570	64,061,272	65,005,566	-1,917,004
Museum of Jewish Heritage	36 Battery Pl	DCLA	Owned	4,503,600	4,453,200	4,247,600	4,256,000	4,479,200	-24,400
Museum of the City of New York	1220 5th Ave	DCLA	Owned	2,787,200	2,735,200	3,340,000	3,197,600	2,934,400	147,200
Museum of the Moving Image	36-01 35th Ave	DCLA	Owned	2,836,800	2,833,600	2,704,800	2,518,400	2,936,800	100,000
New York Aquarium	W 8th St & Surf Ave	DCLA	Owned	6,900,000	8,140,000	9,551,200	9,537,600	11,193,600	4,293,600
New York City Center	131 W 55th St	DCLA	Owned	2,255,120	2,214,492	2,273,390	2,159,426	2,138,724	-116,396
New York Hall of Science	47-01 111th St	DCLA	Owned	2,657,600	2,639,200	2,976,800	2,854,400	3,001,600	344,000
NYBG Visitors' Center	2800 Southern Blvd	DCLA	Owned	4,951,240	5,195,240	4,773,520	4,688,160	4,585,480	-365,760
Public Theater	425 Lafayette St	DCLA	Owned	2,801,600	2,816,000	2,252,000	2,371,200	2,398,400	-403,200
Queens Museum of Art	United Nations Ave S	DCLA	Owned	2,273,600	2,545,600	2,377,600	2,350,400	2,082,400	-191,200
Snug Harbor Center	914 Richmond Ter	DCLA	Owned	2,648,800	2,653,600	2,601,600	2,656,000	2,592,000	-56,800

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
The Cloisters, Fort Tryon Park / MET	799 Ft Washington Ave	DCLA	Owned	2,795,600	2,666,000	2,703,600	2,714,000	2,703,200	-92,400
The Met Breuer	945 Madison Ave	DCLA	Leased	0	0	2,171,600	2,967,200	2,769,200	2,769,200
DDC Offices	30-30 Thomson Ave	DDC	Leased	3,690,400	3,768,800	3,803,200	3,763,200	3,716,800	26,400
26th Ward Water Resource Recovery Facility	1078 Hendrix St	DEP	Owned	38,559,016	36,347,270	35,904,000	35,088,000	34,723,200	-3,835,816
Bowery Bay Water Resource Recovery Facility	4301 Berrian Blvd	DEP	Owned	48,761,600	48,854,400	52,332,800	52,668,800	52,806,400	4,044,800
Coney Island Water Resource Recovery Facility	2580 Knapp St	DEP	Owned	31,915,200	32,222,400	33,628,800	33,873,600	34,344,000	2,428,800
Conner St Pumping Station	3200 Conner St	DEP	Owned	973,280	864,320	921,280	1,018,720	1,138,080	164,800
DEP Headquarters Highrise	59-17 Junction Blvd	DEP	Leased	10,029,600	9,751,200	9,003,200	9,111,200	8,826,720	-1,202,880
Eltingville Pumping Station	102 Glencoe St	DEP	Owned	954,800	959,800	953,200	947,600	1,015,400	60,600
English Kills Aeration	1106 Grand St	DEP	Owned	614,400	1,181,200	1,122,000	1,036,400	1,038,800	424,400
Flushing Bay Combined Sewage Overflow	131-15 Fowler Ave	DEP	Leased	3,068,800	3,072,000	3,256,800	3,255,200	3,253,600	184,800
Gowanus Pumping Station	201 Douglass St	DEP	Owned	1,135,200	5,869,600	5,504,000	6,710,400	6,507,200	5,372,000
Hannah St Pumping Station	10 Murray Hulbert Ave	DEP	Owned	1,490,400	1,237,200	1,162,400	1,299,200	1,256,000	-234,400
Howard Beach Pumping Station	155-01 100th St	DEP	Owned	1,091,200	1,084,800	1,034,400	1,031,200	1,143,200	52,000

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Hunts Point Water Resource Recovery Facility	1270 Ryawa Ave	DEP	Owned	68,076,841	69,622,289	63,644,800	65,211,440	64,252,040	-3,824,801
Jamaica Water Resource Recovery Facility	150-20 134th St	DEP	Owned	35,057,480	36,490,960	38,352,000	37,171,200	39,705,600	4,648,120
Kingston Office	71 Smith Ave	DEP	Owned	2,980,724	2,967,363	2,907,536	2,922,612	2,883,648	-97,076
Manhattan Sewage Pump Station	184 Ave D	DEP	Owned	15,019,200	15,868,800	15,494,400	15,427,200	15,768,000	748,800
Mersereau Ave Pump Station	349 Mersereau Ave	DEP	Owned	659,200	679,600	662,000	641,600	737,200	78,000
Newtown Creek Water Resource Recovery Facility	301 Greenpoint Ave	DEP	Owned	128,620,800	127,412,840	128,013,180	121,416,680	118,638,600	-9,982,200
North River Water Resource Recovery Facility	725 W 135th St	DEP	Owned	54,460,800	55,948,800	56,851,200	56,131,200	57,196,800	2,736,000
Oakwood Beach Water Resource Recovery Facility	751 Mill Rd	DEP	Owned	21,875,200	20,702,400	21,609,600	21,072,000	21,235,200	-640,000
Owl's Head Water Resource Recovery Facility	6700 Shore Rd	DEP	Owned	26,956,800	18,753,600	34,521,600	38,803,200	36,542,400	9,585,600
Paerdegat CSO	1887 Ralph Ave	DEP	Owned	4,552,800	4,860,800	4,510,800	4,410,800	4,488,800	-64,000
Paerdegat Sewage Pumping Station	Flatlands & Ralph Ave	DEP	Owned	1,588,800	1,720,800	1,629,200	1,673,600	1,352,000	-236,800
Port Richmond Water Resource Recovery Facility	1795 Richmond Ter	DEP	Owned	21,550,400	21,961,600	22,839,442	23,492,488	23,434,664	1,884,264
Pumping Station	503 W 179th St	DEP	Owned	1,730,280	1,681,000	1,683,800	1,613,200	1,594,400	-135,880

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Red Hook Water Resource Recovery Facility	18 Little St	DEP	Owned	15,667,200	16,540,611	17,081,860	16,580,841	16,590,301	923,101
Rockaway Water Resource Recovery Facility	10621 Beach Channel Dr	DEP	Owned	11,389,106	11,973,106	11,849,112	12,389,106	11,905,106	516,000
Sewage Pumping Station	84 Ave V	DEP	Owned	2,231,840	2,352,640	2,173,120	2,125,520	2,466,720	234,880
Support Facility	Watershed Area	DEP	Owned	1,265,770	880,942	579,156	903,614	1,067,324	-198,446
Support Facility	Watershed Area	DEP	Owned	0	0	0	680,425	1,054,572	1,054,572
Support Facility	Watershed Area	DEP	Owned	610,720	441,760	1,130,080	679,680	890,400	279,680
Support Facility	Watershed Area	DEP	Owned	12,288,000	18,955,200	34,569,600	45,936,000	27,470,400	15,182,400
Support Facility	Watershed Area	DEP	Owned	19,632,000	19,348,800	18,000,000	17,090,800	17,944,560	-1,687,440
Support Facility	Watershed Area	DEP	Owned	1,637,600	1,599,200	1,730,400	1,758,800	1,876,800	239,200
Support Facility	Watershed Area	DEP	Owned	1,978,738	2,351,342	2,218,754	2,122,680	2,021,683	42,945
Support Facility	Watershed Area	DEP	Owned	1,621,893	1,640,328	1,521,120	1,494,042	1,497,294	-124,599
Support Facility	Watershed Area	DEP	Owned	3,811,200	4,057,600	3,699,200	3,376,000	3,158,400	-652,800
Support Facility	Watershed Area	DEP	Owned	283,313	317,679	267,441	319,734	286,922	3,609
Support Facility	Watershed Area	DEP	Owned	9,391	9,083	9,742	9,585	14,401	5,010
Support Facility	Watershed Area	DEP	Owned	2,180,972	2,195,249	2,256,596	1,918,796	2,050,283	-130,689
Tallman Island Water Resource Recovery Facility	127-01 Powells Cove Blvd	DEP	Owned	23,099,200	29,225,600	29,710,929	29,969,600	29,635,200	6,536,000

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Throgs Neck Sewage Pumping Station	Zerega Ave & Lafayette Ave	DEP	Owned	932,800	833,200	809,600	884,400	913,600	-19,200
Wards Island Water Resource Recovery Facility	Wards Island	DEP	Owned	102,931,200	103,982,400	99,489,600	98,265,600	94,737,600	-8,193,600
Council Center for Senior Citizens	1001 Quentin Rd	DFTA	Leased	979,600	940,000	836,000	888,800	904,800	-74,800
Bellevue Men's Shelter	400 E 30th St	DHS	Owned	1,896,000	1,861,600	1,909,600	2,058,400	2,080,800	184,800
EAU	151 E 151st St	DHS	Owned	2,024,000	2,077,600	2,092,800	2,176,800	2,232,800	208,800
Fort Washington Armory-Shelter	216 Ft Washington Ave	DHS	Owned	2,769,120	2,876,200	2,804,408	2,941,212	1,504,412	-1,264,708
Samaritan Forbell Residence	338-344 Forbell St	DHS	Owned	1,130,600	1,092,800	963,200	1,040,600	1,163,400	32,800
Brooklyn Criminal Court	275 Atlantic Ave	DOC	Owned	4,412,800	4,256,000	4,330,400	4,183,200	4,335,200	-77,600
MDC, S&N Towers #2033, #2013	125 White St	DOC	Owned	8,272,800	8,513,600	8,736,000	9,000,800	9,047,200	774,400
Rikers Anna M. Kross Center	18-18 Hazen St	DOC	Owned	4,338,400	3,476,000	1,641,600	2,569,600	3,135,200	-1,203,200
Rikers Cogeneration Plant	17-19 Hazen St	DOC	Owned	0	604,800	364,800	835,200	470,400	470,400
Rikers Eric M. Taylor Center	10-10 Hazen St	DOC	Owned	6,532,800	4,860,000	2,191,200	2,172,800	2,176,800	-4,356,000
Rikers George Motchan Detention Center	15-15 Hazen St	DOC	Owned	9,382,800	7,165,600	3,486,000	7,652,400	7,326,000	-2,056,800
Rikers George R. Vierno Center	09-09 Hazen St	DOC	Owned	12,913,600	10,423,200	5,000,800	11,100,800	10,852,800	-2,060,800
Rikers R-1	16-27 Hazen St	DOC	Owned	16,665,600	12,307,200	6,796,800	15,129,600	14,774,400	-1,891,200
Rikers R-2	19-27 Hazen St	DOC	Owned	37,828,800	27,072,000	14,054,400	30,604,800	30,196,800	-7,632,000

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Rikers Robert N. Davoren Complex	11-11 Hazen St	DOC	Owned	9,616,000	7,502,400	4,007,200	8,159,200	8,002,400	-1,613,600
Rikers Rose M. Singer Center	19-19 Hazen St	DOC	Owned	8,694,400	6,776,800	3,110,400	7,002,400	6,728,000	-1,966,400
Rikers Vernon C. Bain Center	1 Halleck St	DOC	Owned	10,387,200	10,494,400	10,714,400	10,334,400	10,498,400	111,200
Rikers West Facility	16-06 Hazen St	DOC	Owned	21,908,800	17,504,000	8,736,000	18,395,200	17,375,200	-4,533,600
K001	309 47th St	DOE	Owned	614,080	690,080	689,040	609,360	617,040	2,960
K002	655 Parkside Ave	DOE	Owned	1,621,200	1,555,600	1,468,000	1,398,400	1,572,000	-49,200
K006	43 Snyder Ave	DOE	Owned	899,700	919,200	922,500	970,800	1,028,600	128,900
K007	858 Jamaica Ave	DOE	Owned	1,250,800	1,228,400	1,254,800	1,347,600	1,420,800	170,000
K012	430 Howard Ave	DOE	Owned	1,245,600	1,300,200	1,233,600	1,172,400	1,170,200	-75,400
K013	557 Pennsylvania Ave	DOE	Owned	832,800	890,800	788,800	833,200	945,600	112,800
K022	443 St. Marks Ave	DOE	Owned	1,126,200	1,087,400	1,095,200	1,139,200	1,210,800	84,600
K024	435 38th St	DOE	Owned	918,800	899,600	879,600	877,600	935,200	16,400
K043	1401 Emmons Ave	DOE	Owned	888,800	900,000	1,010,400	889,600	848,800	-40,000
K055	2021 Bergen St	DOE	Owned	1,024,800	1,034,400	1,030,400	1,016,000	1,026,400	1,600
K062	700 Cortelyou Rd	DOE	Owned	660,400	630,400	598,000	618,000	598,000	-62,400
K066	913 E 96th St	DOE	Owned	1,137,000	1,258,800	1,437,000	1,408,800	1,500,000	363,000
K069	6302 9th Ave	DOE	Owned	1,382,400	1,442,400	1,331,600	1,353,600	1,340,400	-42,000
K071	215 Heyward St	DOE	Owned	1,076,000	968,800	885,600	860,800	852,000	-224,000
K072	605 Shepherd Ave	DOE	Owned	551,200	589,600	625,600	653,600	702,400	151,200

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
K078	1420 E 68th St	DOE	Owned	505,200	615,600	620,400	641,400	655,800	150,600
K096	99 Ave P	DOE	Owned	540,800	643,200	696,800	782,000	778,800	238,000
K102	211 72nd St	DOE	Owned	507,000	477,000	475,800	480,600	586,800	79,800
K104	9115 5th Ave	DOE	Owned	616,800	592,400	532,000	537,600	624,800	8,000
K105	1031 59th St	DOE	Owned	760,200	733,800	652,000	663,800	716,000	-44,200
K111	35 Starr St	DOE	Owned	620,400	613,200	705,600	742,800	778,400	158,000
K113	300 Adelphi St	DOE	Owned	670,400	683,600	684,800	725,600	732,400	62,000
K114	1077 Remsen Ave	DOE	Owned	823,500	855,900	776,700	744,000	750,600	-72,900
K115	1500 E 92nd St	DOE	Owned	875,400	840,800	880,000	963,608	924,812	49,412
K152	725 E 23rd St	DOE	Owned	1,522,400	1,583,200	1,420,800	1,448,000	1,536,000	13,600
K160	5105 Ft Hamilton Pkwy	DOE	Owned	1,094,800	1,084,000	1,138,400	1,305,200	1,120,800	26,000
K166	800 Van Sicken Ave	DOE	Owned	768,000	778,800	882,400	894,400	894,000	126,000
K169	4305 7th Ave	DOE	Owned	917,000	937,600	828,800	746,400	730,400	-186,600
K170	7109 6th Ave	DOE	Owned	481,440	474,560	824,960	1,322,400	1,216,800	735,360
K180	5601 16th Ave	DOE	Owned	599,400	576,800	579,000	582,200	606,400	7,000
K181	1023 New York Ave	DOE	Owned	1,240,000	1,340,400	1,125,600	993,200	1,016,800	-223,200
K200	1940 Benson Ave	DOE	Owned	629,100	590,400	500,700	493,800	535,200	-93,900
K204	8101 15th Ave	DOE	Owned	791,600	954,000	810,000	738,000	761,200	-30,400
K205	6701 20th Ave	DOE	Owned	754,000	736,400	771,600	706,800	693,200	-60,800
K217	1100 Newkirk Ave	DOE	Owned	952,800	1,023,600	981,200	1,096,800	1,192,400	239,600
K222	3301 Quentin Rd	DOE	Owned	608,872	514,927	531,389	524,977	534,396	-74,476
K223	4200 16th Ave	DOE	Owned	653,600	602,600	698,400	645,208	598,412	-55,188
K224	755 Wortman Ave	DOE	Owned	872,800	819,200	657,600	679,200	633,159	-239,641
K225	1075 Ocean View Ave	DOE	Owned	420,400	758,800	763,200	761,600	752,800	332,400
K227	6500 16th Ave	DOE	Owned	622,000	652,000	577,600	528,800	590,400	-31,600

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
K228	228 Ave S	DOE	Owned	895,200	731,400	714,600	730,800	706,800	-188,400
K229	1400 Benson Ave	DOE	Owned	1,753,600	1,652,800	1,415,200	1,500,000	1,572,000	-181,600
K237	36 Ave P	DOE	Owned	2,362,400	2,450,400	2,457,600	2,650,400	2,622,400	260,000
K239	2401 Neptune Ave	DOE	Owned	686,400	629,200	682,400	816,000	654,800	-31,600
K244	5404 Tilden Ave	DOE	Owned	1,322,640	1,346,280	1,361,640	1,512,760	995,240	-327,400
K246	72 Veronica Pl	DOE	Owned	1,234,000	1,252,400	1,285,200	1,390,400	1,455,600	221,600
K259	7305 Ft Hamilton Pkwy	DOE	Owned	1,376,000	1,490,400	1,409,600	1,512,000	1,520,000	144,000
K271	1137 Herkimer St	DOE	Owned	669,600	691,200	695,400	724,800	721,400	51,800
K278	1925 Stuart St	DOE	Owned	742,000	708,000	687,600	627,200	654,203	-87,797
K281	8787 24th Ave	DOE	Owned	676,000	676,400	670,000	673,200	784,800	108,800
K286	2525 Haring St	DOE	Owned	582,000	605,700	656,400	668,700	620,400	38,400
K291	231 Palmetto St	DOE	Owned	1,736,800	1,828,800	1,584,800	1,457,600	1,378,400	-358,400
K292	300 Wyona St	DOE	Owned	1,079,600	1,053,600	826,800	912,400	953,600	-126,000
K293	284 Baltic St	DOE	Owned	931,200	992,800	1,000,800	1,021,600	890,400	-40,800
K296	125 Covert St	DOE	Owned	734,200	623,800	657,800	679,800	687,600	-46,600
K303	501 W Ave	DOE	Owned	836,600	900,800	897,600	802,000	789,600	-47,000
K313	283 Adams St	DOE	Owned	2,168,400	2,166,800	2,081,200	2,158,400	2,041,600	-126,800
K314	330 59th St	DOE	Owned	1,640,800	1,739,200	1,538,400	1,472,400	1,684,800	44,000
K317	610 Baltic St	DOE	Owned	1,196,800	1,500,800	1,330,400	1,654,400	1,820,000	623,200
K318	101 Walton St	DOE	Owned	960,400	1,022,000	891,600	801,600	710,000	-250,400
K321	180 7th Ave	DOE	Owned	686,200	730,200	652,400	578,000	598,600	-87,600
K324	800 Gates Ave	DOE	Owned	1,519,200	1,605,200	1,660,800	1,592,800	1,603,499	84,299
K327	111 Bristol St [110 Chester St]	DOE	Owned	831,200	746,400	769,600	787,600	740,400	-90,800
K331	7002 4th Ave	DOE	Owned	1,392,000	1,612,000	1,428,000	1,534,400	1,534,400	142,400
K338	21 Hinckley Pl	DOE	Owned	0	0	0	0	1,010,400	1,010,400

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
K346	1400 Pennsylvania Ave	DOE	Owned	1,024,800	895,200	776,000	763,200	778,400	-246,400
K356	104 Sutter Ave	DOE	Owned	1,394,400	1,566,400	1,531,600	1,700,800	1,870,000	475,600
K376	194 Harman St	DOE	Owned	921,600	907,500	909,300	949,800	980,400	58,800
K380	370 Marcy Ave	DOE	Owned	755,200	716,800	676,000	646,800	676,701	-78,499
K383	1300 Greene Ave	DOE	Owned	1,326,400	1,341,600	1,240,800	1,055,200	1,068,000	-258,400
K384	242 Cooper St	DOE	Owned	804,000	767,400	642,000	688,200	774,000	-30,000
K390	1224 Park Pl	DOE	Owned	1,084,800	1,072,400	1,061,600	1,145,600	1,226,400	141,600
K391	790 E New York Ave	DOE	Owned	1,065,200	1,029,600	993,600	953,600	963,200	-102,000
K395	1001 E 45th St	DOE	Owned	2,504,800	2,395,200	1,939,200	1,779,200	1,773,600	-731,200
K400	2630 Benson Ave	DOE	Owned	1,232,160	1,216,560	1,203,840	1,076,160	992,800	-239,360
K405	2893 Bedford Ave	DOE	Owned	1,453,500	1,402,200	1,326,900	1,265,700	1,299,900	-153,600
K410	2800 Ocean Pkwy	DOE	Owned	1,420,000	1,295,200	1,258,400	1,360,000	1,353,600	-66,400
K415	5800 Tilden Ave	DOE	Owned	1,217,600	1,215,200	1,165,600	1,132,000	1,177,600	-40,000
K420	999 Jamaica Ave	DOE	Owned	1,817,600	1,782,400	1,840,000	1,935,200	1,872,800	55,200
K422	1065 Elton St	DOE	Owned	2,205,036	1,773,441	2,005,458	2,177,443	2,538,639	333,603
K425	3787 Bedford Ave	DOE	Owned	1,545,600	1,554,000	1,564,800	1,538,400	1,508,000	-37,600
K430	29 Ft Greene Pl	DOE	Owned	3,152,800	3,130,400	3,084,000	2,972,800	3,030,400	-122,400
K435	400 Pennsylvania Ave	DOE	Owned	1,254,800	1,287,200	1,210,400	1,218,000	1,183,600	-71,200
K440	883 Classon Ave	DOE	Owned	2,074,400	1,987,200	1,974,400	1,808,000	1,898,400	-176,000
K445	1601 80th St	DOE	Owned	1,995,200	2,081,600	2,050,400	1,969,600	2,075,200	80,000
K450	850 Grand St	DOE	Owned	2,557,600	2,617,600	2,339,200	2,195,200	2,132,800	-424,800

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
K455	1700 Fulton St	DOE	Owned	3,220,800	3,308,800	2,881,600	2,829,600	2,769,959	-450,841
K458	832 Marcy Ave	DOE	Owned	1,374,000	1,401,600	1,467,200	1,462,400	1,429,600	55,600
K460	237 7th Ave	DOE	Owned	1,499,680	1,366,680	1,401,760	1,437,040	1,438,880	-60,800
K465	911 Flatbush Ave	DOE	Owned	2,082,800	2,060,400	2,088,400	2,011,200	2,007,200	-75,600
K470	600 Kingston Ave	DOE	Owned	1,542,400	1,814,000	1,749,400	1,677,800	1,444,200	-98,200
K485	350 67th St	DOE	Owned	1,765,400	1,617,200	1,597,600	1,578,000	1,558,000	-207,400
K490	8301 Shore Rd	DOE	Owned	2,692,900	2,770,100	2,453,200	2,493,600	2,549,600	-143,300
K495	3000 Ave X	DOE	Owned	1,697,600	1,705,600	1,639,200	1,488,800	1,508,000	-189,600
K500	1600 Rockaway Pkwy	DOE	Owned	1,450,800	1,437,200	1,328,000	1,388,800	1,476,800	26,000
K505	5800 20th Ave	DOE	Owned	1,347,200	1,448,000	1,047,200	941,600	1,075,072	-272,128
K515	6565 Flatlands Ave	DOE	Owned	1,675,200	1,864,000	1,780,800	1,389,600	1,658,759	-16,441
K525	1600 Ave L	DOE	Owned	3,042,400	3,069,600	2,939,200	3,034,400	3,082,400	40,000
K540	50 Ave X	DOE	Owned	1,629,600	1,669,600	1,676,800	1,656,000	1,560,000	-69,600
K564	153 35th St	DOE	Owned	3,700,000	3,562,400	3,518,400	3,299,200	3,390,400	-309,600
K580	105 Tech Pl	DOE	Owned	1,403,200	1,393,600	1,257,600	1,291,200	1,108,800	-294,400
K590	1186 Carroll St	DOE	Owned	1,805,600	1,865,600	1,752,800	1,733,600	1,837,600	32,000
K600	901 Classon Ave	DOE	Owned	1,142,400	1,027,200	1,037,200	1,047,200	993,600	-148,800
K615	1 Wells St	DOE	Owned	1,373,700	1,334,700	1,448,400	1,203,400	1,135,000	-238,700
K625	150 Albany Ave	DOE	Owned	1,332,000	1,246,400	1,152,000	1,164,000	1,212,800	-119,200
K650	257 N 6th St	DOE	Owned	1,357,200	1,468,000	1,491,600	1,237,200	1,076,000	-281,200
K660	145 Pennsylvania Ave	DOE	Owned	1,343,600	1,253,200	1,391,200	1,346,000	1,202,400	-141,200
K722	64 Ave X	DOE	Owned	961,600	1,022,800	979,600	974,800	1,056,800	95,200
K798	696 Jamaica Ave	DOE	Owned	2,062,400	2,099,200	2,215,200	2,112,800	2,049,600	-12,800
K801	65 Court St	DOE	Owned	6,783,200	6,403,200	5,822,400	5,891,200	6,151,200	-632,000

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
K802	131 Livingston St	DOE	Owned	1,570,400	1,535,200	1,486,000	1,372,400	1,319,200	-251,200
K805	49 Flatbush Ave	DOE	Owned	1,058,400	1,082,000	1,030,800	1,017,600	970,800	-87,600
K807	109 Bay 14th St	DOE	Owned	1,382,400	1,464,000	1,486,400	1,641,600	1,328,800	-53,600
K824	402 Eastern Pkwy	DOE	Leased	888,800	1,234,400	1,472,800	1,392,000	1,325,600	436,800
K907	1150 E New York Ave	DOE	Leased	847,800	808,200	734,400	877,800	930,000	82,200
K909	561 Grand Ave	DOE	Owned	698,600	724,200	701,200	728,200	708,200	9,600
K913	1155 Dekalb Ave	DOE	Owned	634,200	636,600	598,800	604,800	676,800	42,600
K914	77 Clinton Ave	DOE	Owned	1,403,600	1,412,000	1,391,200	1,302,800	1,341,200	-62,400
K987	1396 Broadway	DOE	Leased	804,000	754,800	785,200	807,200	749,200	-54,800
M004	500 W 160th St	DOE	Owned	1,127,600	996,400	1,084,000	851,600	846,800	-280,800
M005	3703 10th Ave	DOE	Owned	1,174,200	1,176,200	1,092,000	1,100,400	1,115,200	-59,000
M008	465 W 167th St	DOE	Owned	1,010,000	1,004,000	912,800	961,400	844,000	-166,000
M010	2581 7th Ave	DOE	Owned	1,357,200	1,429,200	1,500,400	1,498,400	1,556,000	198,800
M022	111 Columbia St	DOE	Owned	733,600	685,200	699,600	709,600	786,000	52,400
M025	145 Stanton St	DOE	Owned	1,498,000	1,506,800	1,350,800	1,214,400	1,200,400	-297,600
M030	144-176 E 128th St	DOE	Owned	1,142,400	1,151,600	1,014,400	913,600	867,600	-274,800
M044	100 W 77th St	DOE	Owned	645,200	671,200	605,600	555,600	610,000	-35,200
M045	2351 1st Ave	DOE	Owned	1,093,200	1,048,800	1,085,600	1,054,800	982,400	-110,800
M047	225 E 23rd St	DOE	Owned	1,118,400	1,180,000	832,400	850,400	913,600	-204,800
M048	4360-4378 Broadway	DOE	Owned	1,639,200	1,508,800	1,418,400	1,382,800	1,255,200	-384,000
M050	433 E 100th St	DOE	Owned	1,129,600	1,230,400	872,000	915,200	792,800	-336,800
M070	333 W 17th St	DOE	Owned	800,880	864,960	720,640	582,240	687,379	-113,501

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
M088	215 W 114th St	DOE	Owned	2,251,200	2,354,800	2,370,400	2,302,400	2,291,200	40,000
M089	201 Warren St	DOE	Owned	1,167,600	1,192,800	1,151,400	1,264,600	1,274,400	106,800
M090	21 Jumel Pl	DOE	Owned	2,194,800	1,911,200	2,194,800	2,028,400	1,505,600	-689,200
M093	501 W 152nd St	DOE	Owned	1,682,280	1,762,770	1,617,570	1,632,364	1,702,783	20,503
M104	330 E 21st St	DOE	Owned	628,400	596,000	559,600	564,800	586,400	-42,000
M112	535 E 119th St	DOE	Owned	886,400	856,000	916,400	845,600	763,200	-123,200
M114	331 E 91st St	DOE	Owned	1,485,200	1,542,800	1,410,800	1,458,400	1,341,600	-143,600
M117	240 E 109th St	DOE	Owned	1,011,200	1,049,600	885,600	779,200	769,600	-241,600
M118	154 W 93rd St	DOE	Owned	804,200	817,600	824,600	824,000	806,800	2,600
M124	40 Division St	DOE	Owned	916,000	872,800	799,200	776,000	760,800	-155,200
M125	425 W 123rd St	DOE	Owned	910,800	971,600	960,000	956,800	912,400	1,600
M130	143 Baxter St	DOE	Owned	786,800	859,600	838,800	824,800	822,800	36,000
M131	100 Hester St	DOE	Owned	1,629,600	1,621,600	1,575,200	1,547,600	1,424,000	-205,600
M149	34 W 118th St	DOE	Owned	1,312,000	1,133,600	956,800	973,600	1,076,800	-235,200
M153	1750 Amsterdam Ave	DOE	Owned	867,200	840,400	760,000	812,000	802,000	-65,200
M167	220 E 76th St	DOE	Owned	634,800	606,400	582,000	596,400	637,600	2,800
M169	110 E 88th St	DOE	Owned	1,789,600	1,820,000	1,547,200	1,590,400	1,656,800	-132,800
M176	4862 Broadway	DOE	Owned	782,800	802,800	778,000	855,600	809,600	26,800
M178	12 Ellwood St	DOE	Owned	493,600	532,800	465,600	469,200	454,800	-38,800
M188	442 E Houston St	DOE	Owned	682,560	702,400	719,360	755,360	723,200	40,640
M189	2580 Amsterdam Ave	DOE	Owned	858,400	822,000	797,200	778,000	754,800	-103,600
M195	625 W 133rd St	DOE	Owned	1,496,800	1,566,400	1,529,600	1,530,400	1,539,200	42,400
M218	4600 Broadway	DOE	Owned	1,338,400	1,190,400	1,162,400	1,136,800	1,096,000	-242,400

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
M234	292 Greenwich St	DOE	Owned	718,800	643,800	648,000	624,600	559,200	-159,600
M263	202 Sherman Ave	DOE	Owned	1,813,200	1,600,400	1,588,000	1,585,600	1,589,600	-223,600
M271	645 Main St	DOE	Owned	2,141,200	2,170,800	2,120,000	2,168,400	2,446,400	305,200
M276	55 Battery Pl	DOE	Owned	1,841,600	1,780,000	1,653,600	1,666,400	1,650,400	-191,200
M281	425 E 35th St	DOE	Owned	1,041,600	1,371,200	1,390,400	1,604,000	1,431,200	389,600
M338	525 W 44th St	DOE	Owned	2,068,000	1,582,800	1,647,600	1,931,600	2,055,600	-12,400
M343	1 Peck Slip	DOE	Owned	0	0	986,400	1,528,800	1,652,800	1,652,800
M435	260 Pleasant Ave	DOE	Owned	1,062,960	1,289,040	1,132,000	992,000	966,720	-96,240
M440	351 W 18th St	DOE	Owned	1,627,200	1,674,400	1,639,200	1,546,400	1,574,400	-52,800
M445	350 Grand St	DOE	Owned	1,377,543	1,316,370	1,264,374	1,218,445	1,253,536	-124,007
M460	40 Irving Pl	DOE	Owned	1,482,160	1,468,240	1,432,400	1,560,880	1,673,920	191,760
M465	549 Audubon Ave	DOE	Owned	2,364,400	2,410,400	2,358,000	2,476,400	2,382,800	18,400
M470	145 W 84th St	DOE	Owned	2,117,760	2,177,280	2,137,600	2,303,680	2,212,320	94,560
M475	345 E 15th St	DOE	Owned	1,066,000	1,047,600	1,020,400	1,042,000	1,062,400	-3,600
M477	345 Chambers St	DOE	Owned	7,056,000	7,583,200	7,336,000	7,047,200	7,053,600	-2,400
M480	317 E 67th St	DOE	Owned	1,292,400	1,141,600	1,204,800	1,218,400	1,286,400	-6,000
M485	108 Amsterdam Ave	DOE	Owned	4,290,000	4,550,000	4,454,400	4,342,400	4,284,800	-5,200
M486	120 W 46th St	DOE	Owned	765,600	805,200	749,400	775,200	814,800	49,200
M488	231 E 56th St	DOE	Owned	5,236,000	4,369,600	4,106,400	4,132,000	3,917,600	-1,318,400
M490	122 Amsterdam Ave	DOE	Owned	5,766,400	5,920,000	5,031,200	5,025,600	4,856,800	-909,600
M501	2005 Madison Ave	DOE	Owned	1,194,400	1,215,200	1,316,000	1,395,200	1,539,200	344,800
M506	140 W 102nd St	DOE	Owned	1,258,400	1,223,200	1,153,600	1,110,400	1,095,200	-163,200
M520	411 Pearl St	DOE	Owned	4,597,600	4,836,800	4,759,200	4,577,600	4,495,200	-102,400

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
M535	525 W 50th St	DOE	Owned	3,367,200	3,464,000	3,832,800	4,060,000	4,295,200	928,000
M600	225 W 24th St	DOE	Owned	1,239,120	1,247,280	1,370,039	1,436,817	1,603,864	364,744
M620	111 E 33rd St	DOE	Owned	3,460,800	3,112,800	2,920,000	2,881,600	2,908,000	-552,800
M625	439 W 49th St	DOE	Owned	1,200,800	1,267,200	1,390,400	1,694,400	1,636,800	436,000
M646	321 E 96th St	DOE	Owned	930,000	886,000	855,600	928,000	1,021,600	91,600
M814	504 W 158th St	DOE	Owned	1,313,600	1,560,000	1,607,200	1,530,400	1,558,400	244,800
M833	100 Trinity Pl	DOE	Owned	1,248,000	1,235,600	1,397,200	1,368,000	1,361,600	113,600
M834	444 W 56th St	DOE	Owned	2,696,000	2,512,200	2,273,400	2,498,200	2,215,800	-480,200
M837	227-243 W 61st St	DOE	Leased	1,303,200	1,275,600	928,000	646,400	581,200	-722,000
M868	10 E 15th St	DOE	Owned	0	0	1,226,400	1,487,200	1,661,600	1,661,600
M876	501 W 165th St	DOE	Owned	1,552,000	1,590,400	1,460,800	1,480,000	1,557,600	5,600
M896	26 Broadway	DOE	Leased	2,471,120	2,343,120	2,350,880	2,063,680	2,135,920	-335,200
M912	521 W 43rd St	DOE	Owned	0	0	2,491,856	2,877,784	2,820,984	2,820,984
M970	200-214 W 135th St	DOE	Owned	1,435,200	1,366,000	1,451,600	1,489,200	1,325,200	-110,000
M971	12 Spruce St	DOE	Leased	1,673,200	1,716,000	1,656,000	1,473,200	1,776,000	102,800
Q005	50-40 Jacobus St	DOE	Owned	2,488,000	2,427,200	2,533,600	2,476,800	2,428,800	-59,200
Q007	80-55 Cornish Ave	DOE	Owned	1,630,400	1,620,800	1,604,000	1,645,600	1,675,200	44,800
Q008	108-35 167th St	DOE	Owned	1,216,000	1,028,800	1,080,800	1,111,200	1,109,600	-106,400
Q011	54-25 Skillman Ave	DOE	Owned	793,840	572,280	533,600	512,800	1,440,800	646,960
Q013	55-01 94th St	DOE	Owned	2,337,600	2,103,200	2,003,200	1,979,200	2,147,200	-190,400
Q014	107-01 Otis Ave	DOE	Owned	797,600	752,800	967,200	960,800	924,800	127,200
Q020	142-30 Barclay Ave	DOE	Owned	1,124,400	1,118,400	1,124,400	1,176,000	1,154,400	30,000

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Q025	34-65 192nd St	DOE	Owned	1,105,600	1,054,400	858,400	834,400	842,400	-263,200
Q028	109-10 47th Ave	DOE	Owned	539,200	541,600	580,000	759,200	764,800	225,600
Q035	191-02 90th Ave	DOE	Owned	456,400	533,280	975,360	1,171,200	1,135,200	678,800
Q042	488 Beach 66th St	DOE	Owned	758,100	789,600	865,500	1,295,300	1,577,100	819,000
Q043	160 Beach 29th St	DOE	Owned	2,108,880	1,815,400	1,479,600	1,715,280	1,596,880	-512,000
Q049	79-15 Penelope Ave	DOE	Owned	1,440,000	1,349,600	1,233,600	1,258,400	1,458,400	18,400
Q050	143-26 101st Ave	DOE	Owned	604,200	616,200	664,200	1,006,600	1,280,400	676,200
Q058	72-24 Grand Ave	DOE	Owned	1,228,000	1,253,600	1,202,400	1,245,600	1,364,000	136,000
Q061	98-50 50th Ave	DOE	Owned	1,380,000	1,382,400	1,385,600	1,416,800	1,416,000	36,000
Q062	97-25 108th St	DOE	Owned	592,000	638,400	665,600	660,000	764,800	172,800
Q063	90-15 Sutter Ave	DOE	Owned	690,400	684,000	735,200	857,600	787,200	96,800
Q067	51-60 Marathon Pkwy	DOE	Owned	570,000	554,400	585,600	548,800	556,800	-13,200
Q069	77-02 37th Ave	DOE	Owned	1,301,600	1,242,400	1,162,400	1,218,400	1,209,600	-92,000
Q070	30-44 43rd St	DOE	Owned	495,200	1,189,120	1,431,200	1,344,400	1,500,000	1,004,800
Q088	60-85 Catalpa Ave	DOE	Owned	948,800	930,800	698,400	827,200	770,000	-178,800
Q089	85-28 Britton Ave	DOE	Owned	932,000	884,400	894,400	932,400	972,400	40,400
Q091	68-10 Central Ave	DOE	Owned	730,000	751,200	727,200	722,000	773,200	43,200
Q093	66-56 Forest Ave	DOE	Owned	744,800	914,800	881,200	861,600	877,600	132,800
Q100	111-11 118th St	DOE	Owned	769,600	731,600	777,600	763,600	825,600	56,000
Q102	55-24 Van Horn St	DOE	Owned	1,627,840	1,708,800	1,874,560	1,692,960	1,574,880	-52,960

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Q108	108-10 109th Ave	DOE	Owned	1,146,000	1,274,400	1,334,400	1,441,600	1,320,800	174,800
Q113	87-21 79th Ave	DOE	Owned	1,465,600	1,432,800	1,492,800	1,572,800	1,570,400	104,800
Q120	58-01 136th St	DOE	Owned	876,800	832,400	754,800	828,800	847,200	-29,600
Q124	129-15 150th Ave	DOE	Owned	1,242,400	1,248,800	1,175,200	1,164,800	1,136,000	-106,400
Q125	46-02 47th Ave	DOE	Owned	964,720	942,360	762,200	1,047,000	479,080	-485,640
Q129	128-02 7th Ave	DOE	Owned	632,560	639,840	653,280	617,040	585,840	-46,720
Q137	109-15 98th St	DOE	Owned	1,822,400	2,026,400	1,873,600	1,804,800	1,662,400	-160,000
Q142	142-10 Linden Blvd	DOE	Owned	982,800	980,000	910,000	851,200	824,000	-158,800
Q145	33-34 80th St	DOE	Owned	1,505,600	1,443,600	1,500,000	1,500,400	1,526,800	21,200
Q146	98-01 159th Ave	DOE	Owned	491,960	520,640	553,120	521,560	516,560	24,600
Q149	93-11 34th Ave	DOE	Owned	692,000	698,240	753,280	818,080	783,040	91,040
Q153	60-02 60th Ln	DOE	Owned	784,800	887,200	842,400	936,000	966,400	181,600
Q157	63-55 102nd St	DOE	Owned	857,600	809,600	767,600	764,000	810,800	-46,800
Q161	101-33 124th St	DOE	Owned	1,098,400	1,203,200	1,084,800	1,078,000	1,015,200	-83,200
Q163	159-01 59th Ave	DOE	Owned	338,400	386,400	472,800	47,548	720,867	382,467
Q166	33-09 35th Ave	DOE	Owned	910,000	824,800	822,800	826,400	849,200	-60,800
Q176	120-45 235th St	DOE	Owned	445,800	450,000	323,700	255,280	1,858,400	1,412,600
Q189	144-80 Barclay Ave	DOE	Owned	942,240	753,120	840,720	835,440	766,320	-175,920
Q195	253-50 149th Ave	DOE	Owned	694,400	751,200	619,200	714,400	676,000	-18,400
Q196	71-25 113th St	DOE	Owned	867,200	882,000	1,019,200	944,000	969,600	102,400
Q202	138-30 Lafayette St	DOE	Owned	682,800	688,800	695,200	703,200	624,800	-58,000
Q208	74-30 Commonwealth Blvd	DOE	Owned	1,420,000	1,462,800	1,269,600	1,120,800	1,276,800	-143,200

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Q212	34-85 82nd St	DOE	Owned	1,057,600	939,200	1,057,600	1,043,200	1,088,000	30,400
Q226	121-10 Rockaway Blvd	DOE	Owned	1,372,840	1,573,080	984,360	1,334,720	1,377,254	4,414
Q227	32-02 Junction Blvd	DOE	Owned	1,112,800	1,177,600	1,071,200	1,110,400	1,004,000	-108,800
Q230	34-01 73rd St	DOE	Owned	1,319,600	1,343,600	1,319,200	1,437,600	1,377,200	57,600
Q234	30-15 29th St	DOE	Owned	1,147,200	1,115,200	1,004,000	980,800	1,042,400	-104,800
Q237	46-21 Colden St	DOE	Owned	913,600	854,400	816,000	558,400	751,592	-162,008
Q239	17-15 Weirfield St	DOE	Owned	1,154,000	1,231,600	1,161,600	1,184,000	1,280,400	126,400
Q244	137-20 Franklin Ave	DOE	Owned	1,265,200	1,278,000	1,340,800	1,425,200	1,402,000	136,800
Q247	69-26 65th Dr	DOE	Owned	1,689,600	1,580,800	1,771,200	1,661,600	1,782,400	92,800
Q253	1307 Central Ave	DOE	Owned	1,393,200	1,385,400	1,303,800	1,290,000	1,362,600	-30,600
Q254	84-40 101st St	DOE	Owned	1,016,000	1,041,600	974,400	1,053,600	1,274,400	258,400
Q260	40-20 100th St	DOE	Owned	2,164,800	2,086,400	1,976,000	1,840,000	1,875,200	-289,600
Q263	222-14 Jamaica Ave	DOE	Owned	2,608,000	2,372,000	2,342,400	2,288,000	2,592,000	-16,000
Q266	74-10 Commonwealth Blvd	DOE	Owned	1,399,200	1,550,000	1,480,000	1,507,600	1,586,400	187,200
Q268	92-07 175th St	DOE	Owned	1,297,600	1,328,000	1,300,800	1,407,200	1,424,800	127,200
Q270	233-15 Merrick Blvd	DOE	Owned	1,092,000	1,257,600	1,151,200	1,195,200	1,138,400	46,400
Q276	108-29 155th St	DOE	Owned	1,096,000	1,277,600	1,630,400	1,552,800	1,447,200	351,200
Q277	153-27 88th Ave	DOE	Owned	1,168,800	1,286,400	1,261,200	1,200,400	1,274,800	106,000
Q290	55-20 Metropolitan Ave	DOE	Owned	0	1,359,200	1,722,400	1,648,800	1,480,800	1,480,800
Q292	99-01 34th Ave	DOE	Owned	1,038,400	1,067,200	750,000	806,800	1,083,200	44,800
Q298	229-02 137th Ave	DOE	Owned	0	0	0	0	0	0

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Q311	97-11 44th Ave	DOE	Owned	0	0	0	1,916,800	1,920,000	1,920,000
Q312	46-08 5th St	DOE	Owned	1,019,600	1,405,200	1,521,200	1,361,600	1,276,400	256,800
Q314	88-08 164th St	DOE	Owned	0	0	1,600,000	2,136,800	1,893,600	1,893,600
Q315	43-18 97th Pl	DOE	Owned	0	0	1,771,600	2,749,200	1,814,800	1,814,800
Q320	360 Seneca Ave	DOE	Owned	0	0	831,200	856,800	734,400	734,400
Q404	1-50 51st Ave	DOE	Owned	2,160,800	2,100,000	1,849,600	1,784,000	1,875,200	-285,600
Q405	32-24 Corporal Kennedy St	DOE	Owned	1,192,280	1,404,160	1,464,680	1,385,360	1,323,800	131,520
Q410	100-00 Beach Channel Dr	DOE	Owned	2,247,000	2,256,000	2,242,000	1,952,000	2,208,000	-39,000
Q415	5700 223rd St	DOE	Owned	1,790,400	1,708,800	1,773,600	1,729,600	1,680,800	-109,600
Q420	143-10 Springfield Blvd	DOE	Owned	1,515,200	1,534,400	1,624,000	1,519,200	1,456,800	-58,400
Q425	63-25 Main St	DOE	Owned	2,707,320	2,678,280	2,255,840	2,415,520	2,331,040	-376,280
Q430	58-20 Utopia Pkwy	DOE	Owned	1,941,680	1,947,520	2,067,280	2,228,440	2,270,720	329,040
Q435	230-17 Hillside Ave	DOE	Owned	990,360	1,041,240	1,149,400	1,102,160	1,104,080	113,720
Q440	67-01 110th St	DOE	Owned	1,292,000	1,353,600	1,345,200	1,342,400	1,411,600	119,600
Q445	48-10 31st Ave	DOE	Owned	1,405,200	1,439,400	1,257,400	1,087,200	1,086,865	-318,335
Q452	14-30 Broadway	DOE	Owned	5,715,200	5,866,400	5,764,000	5,152,000	5,564,800	-150,400
Q455	48-01 90th St	DOE	Owned	943,200	902,720	905,760	1,017,440	1,044,480	101,280
Q460	35-01 Union St	DOE	Owned	1,371,840	1,353,960	1,291,120	1,302,080	1,263,520	-108,320
Q470	167-01 Gothic Dr	DOE	Owned	1,326,000	1,430,400	1,388,000	1,300,800	1,287,200	-38,800
Q475	89-30 114th St	DOE	Owned	1,496,600	1,488,600	1,116,000	970,000	921,200	-575,400
Q480	101-01 Rockaway Blvd	DOE	Owned	1,705,560	1,465,800	1,667,920	1,710,480	1,636,480	-69,080
Q499	148-20 Reeves Ave	DOE	Owned	1,616,000	1,648,800	1,638,400	1,585,600	1,517,600	-98,400
Q505	160-05 Highland Ave	DOE	Owned	2,810,400	2,635,200	2,227,200	1,816,200	2,095,683	-714,717

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Q515	149-11 Melbourne Ave	DOE	Owned	2,112,000	2,220,800	2,216,800	2,121,600	2,104,000	-8,000
Q520	45-35 Van Dam St	DOE	Owned	1,540,800	1,684,800	1,799,200	1,708,800	1,597,600	56,800
Q566	74-20 Commonwealth Blvd	DOE	Owned	2,573,360	2,518,160	2,441,000	2,450,000	2,436,400	-136,960
Q570	35-12 35th Ave	DOE	Leased	4,599,200	4,496,000	4,477,600	4,396,800	4,327,200	-272,000
Q585	54-40 74th St	DOE	Owned	2,244,000	2,012,000	2,487,200	2,315,200	1,849,600	-394,400
Q600	37-02 47th Ave	DOE	Owned	2,112,000	2,011,200	1,852,000	1,877,600	1,608,000	-504,000
Q610	45-30 36th St	DOE	Owned	1,452,000	1,471,200	1,407,200	1,322,400	1,384,000	-68,000
Q620	165-65 84th Ave	DOE	Owned	1,128,000	1,276,400	1,111,200	1,052,800	1,040,800	-87,200
Q650	94-06 104th St	DOE	Owned	2,454,400	2,372,000	2,170,400	2,450,400	2,112,800	-341,600
Q680	150-91 87th Rd	DOE	Owned	800,800	823,600	808,000	792,400	793,200	-7,600
Q686	91-30 Metropolitan Ave	DOE	Owned	5,418,400	5,592,800	5,598,400	5,578,400	5,181,600	-236,800
Q690	116-25 Guy Brewer Blvd	DOE	Owned	3,070,400	3,047,200	2,869,600	2,765,600	3,179,200	108,800
Q695	160-20 Goethals Ave	DOE	Owned	2,855,200	2,876,000	2,956,800	2,732,800	2,463,200	-392,000
Q721	41-15 104th St	DOE	Owned	940,240	940,560	1,017,120	1,212,480	1,183,040	242,800
Q722	57-12 94th St	DOE	Owned	1,247,200	1,157,600	1,234,400	1,256,000	1,264,800	17,600
Q725	21-16 44th Rd	DOE	Leased	1,658,400	1,741,600	1,872,000	1,823,600	1,436,000	-222,400
Q735	30-20 Thomson Ave	DOE	Leased	2,633,640	2,566,720	2,699,200	2,803,120	2,642,440	8,800
Q744	45-10 94th St	DOE	Owned	3,674,000	3,599,600	3,522,800	3,789,200	3,626,400	-47,600
Q800	28-11 Queens Plz N	DOE	Owned	2,528,900	2,415,240	2,368,700	2,274,200	2,164,400	-364,500
Q801	44-36 Vernon Blvd	DOE	Owned	2,986,880	4,239,040	4,320,960	4,377,200	4,535,520	1,548,640

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Q849	976 Seneca Ave	DOE	Owned	1,263,200	1,146,800	1,126,000	1,173,200	1,032,800	-230,400
Q859	30-48 Linden Pl	DOE	Owned	1,642,800	1,676,400	1,508,400	1,489,200	1,426,800	-216,000
Q891	47-07 30th Pl	DOE	Leased	1,193,880	955,080	844,000	876,680	926,840	-267,040
R004	200 Nedra Ln	DOE	Owned	600,000	663,000	659,600	678,400	668,800	68,800
R006	555 Page Ave	DOE	Owned	1,676,000	1,745,600	1,561,600	1,552,000	1,618,800	-57,200
R013	191 Vermont Ave	DOE	Owned	577,200	579,600	580,000	606,800	609,600	32,400
R024	225 Cleveland Ave	DOE	Owned	652,200	699,800	711,600	704,800	731,600	79,400
R034	528 Academy Ave	DOE	Owned	549,000	527,600	532,800	606,000	682,800	133,800
R036	255 Ionia Ave	DOE	Owned	510,600	566,280	652,680	519,520	494,000	-16,600
R043	100 Essex Dr	DOE	Owned	4,495,200	4,624,000	4,689,600	4,838,400	4,624,800	129,600
R044	80 Maple Pkwy	DOE	Owned	648,960	766,800	791,360	736,160	732,320	83,360
R056	250 Kramer Ave	DOE	Owned	1,309,200	1,341,200	1,317,600	1,320,800	1,184,400	-124,800
R057	140 Palma Dr	DOE	Owned	585,360	541,320	670,960	669,680	636,800	51,440
R058	77 Marsh Ave	DOE	Owned	1,432,000	1,439,200	1,398,000	1,424,000	1,456,000	24,000
R069	144 Keating Pl	DOE	Owned	584,000	544,000	401,600	426,400	619,850	35,850
R071	1050 Targee St	DOE	Owned	1,272,800	1,265,200	1,230,800	1,233,200	1,332,400	59,600
R072	33 Ferndale Ave	DOE	Owned	1,141,200	1,037,600	995,200	1,032,000	1,088,800	-52,400
R075	455 Huguenot Ave	DOE	Owned	950,560	1,052,480	957,600	860,000	960,814	10,254
R435	465 New Dorp Ln	DOE	Owned	3,280,000	3,306,400	3,073,600	3,099,200	3,085,600	-194,400
R440	485 Clawson St	DOE	Owned	884,000	916,400	864,400	838,000	833,200	-50,800
R445	85 St. Joseph's Ave	DOE	Owned	1,636,800	1,623,600	1,593,200	1,543,600	1,504,821	-131,979

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
R450	105 Hamilton Ave	DOE	Owned	1,584,120	1,681,200	1,501,680	1,421,400	1,498,400	-85,720
R455	100 Luten Ave	DOE	Owned	2,574,480	2,524,920	2,293,520	2,184,600	2,250,165	-324,315
R460	1200 Manor Rd	DOE	Owned	1,481,600	1,540,000	1,634,400	2,076,600	2,215,000	733,400
R600	290 St Marks Pl	DOE	Owned	727,800	749,400	736,800	816,000	865,600	137,800
R861	280 Regis Dr	DOE	Owned	1,935,400	1,871,400	1,751,400	1,601,400	1,808,800	-126,600
R880	715 Ocean Ter	DOE	Owned	3,792,040	3,724,340	3,525,000	3,675,800	3,673,420	-118,620
X003	2100 Lafontaine Ave	DOE	Owned	974,400	956,400	834,800	858,000	876,000	-98,400
X015	2195 Andrews Ave	DOE	Owned	2,327,200	2,393,600	2,244,000	2,094,400	2,076,800	-250,400
X020	3050 Webster Ave	DOE	Owned	1,967,600	2,017,200	2,329,200	2,561,600	2,468,800	501,200
X022	270 E 167th St	DOE	Owned	774,400	862,800	777,600	690,000	693,600	-80,800
X023	2151 Washington Ave	DOE	Owned	632,800	606,400	620,000	616,800	668,800	36,000
X026	1930 Andrews Ave	DOE	Owned	848,800	911,200	817,600	816,800	802,400	-46,400
X034	770 Grote St	DOE	Owned	779,400	745,400	736,400	722,000	685,600	-93,800
X037	360 W 230th St	DOE	Owned	1,002,800	1,055,600	1,043,200	1,110,800	1,212,800	210,000
X054	2703 Webster Ave	DOE	Owned	946,400	943,200	884,800	864,400	887,600	-58,800
X056	341 E 207th St	DOE	Owned	273,200	17,200	0	634,400	992,800	719,600
X070	1691 Weeks Ave	DOE	Owned	1,032,000	1,044,000	1,023,200	1,056,800	1,059,200	27,200
X074	730 Bryant Ave	DOE	Owned	1,324,800	1,408,000	1,304,800	1,300,800	1,252,800	-72,000
X079	125 E 181st St	DOE	Owned	1,330,000	1,514,400	1,569,600	1,612,000	1,734,800	404,800
X080	149 E Mosholu Pkwy N	DOE	Owned	1,040,800	998,400	1,025,600	1,010,400	1,016,000	-24,800

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
X082	1700 Macombs Rd	DOE	Owned	666,800	662,000	561,600	580,400	693,600	26,800
X084	1434 Longfellow Ave	DOE	Owned	1,079,200	1,125,600	975,200	915,200	939,200	-140,000
X086	2756 Reservoir Ave	DOE	Owned	649,400	585,600	574,200	601,400	594,600	-54,800
X089	980 Mace Ave	DOE	Owned	473,600	509,040	629,120	679,600	702,160	228,560
X096	650 Waring Ave	DOE	Owned	376,560	454,440	1,046,000	1,150,000	1,296,000	919,440
X101	2750 Lafayette Ave	DOE	Owned	762,400	820,400	820,400	772,400	789,600	27,200
X102	1827 Archer St	DOE	Owned	1,300,800	1,407,600	1,368,000	1,320,000	1,267,600	-33,200
X116	977 Fox St	DOE	Owned	1,998,400	1,896,800	1,533,600	1,591,200	1,580,000	-418,400
X129	2055 Mapes Ave	DOE	Owned	781,280	917,440	904,000	919,840	998,320	217,040
X131	885 Bolton Ave	DOE	Owned	800,400	857,600	763,600	654,800	772,642	-27,758
X136	750 Jennings St	DOE	Owned	815,400	745,600	759,600	880,800	719,600	-95,800
X137	2225 Webster Ave	DOE	Owned	2,288,000	2,425,600	2,422,400	2,268,000	2,314,400	26,400
X139	345 Brook Ave	DOE	Owned	856,320	828,000	726,080	740,000	718,880	-137,440
X141	660 W 237th St	DOE	Owned	1,333,600	1,208,000	1,276,000	1,110,400	1,136,000	-197,600
X145	1000 Teller Ave	DOE	Owned	708,600	662,400	628,200	618,000	669,600	-39,000
X149	360 E 145th St	DOE	Owned	911,200	904,000	806,000	867,200	834,400	-76,800
X151	250 E 156th St	DOE	Owned	4,871,200	5,152,000	4,259,200	4,504,000	4,812,800	-58,400
X155	470 Jackson Ave	DOE	Owned	832,800	784,800	916,000	933,600	888,000	55,200
X158	800 Home St	DOE	Owned	1,657,600	1,564,000	1,310,400	1,298,400	1,344,800	-312,800
X160	4140 Hutch River Pkwy E	DOE	Owned	829,000	822,000	658,400	669,400	632,200	-196,800
X162	600 St. Ann's Ave	DOE	Owned	777,200	746,800	730,800	690,800	712,800	-64,400

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
X166	250 E 164th St	DOE	Owned	992,400	991,200	826,800	806,400	884,800	-107,600
X167	1970 W Farms Rd	DOE	Owned	1,090,400	1,099,200	1,118,400	1,197,600	1,088,000	-2,400
X174	456 White Plains Rd	DOE	Owned	1,065,600	1,028,000	1,011,200	868,800	800,800	-264,800
X177	3177 Webster Ave	DOE	Owned	188,000	1,816,800	1,846,400	1,890,000	1,190,000	1,002,000
X182	601 Newman Ave	DOE	Owned	653,600	626,400	550,400	501,600	454,400	-199,200
X183	339 Morris Ave	DOE	Owned	1,505,600	1,435,200	1,501,600	1,434,400	1,400,000	-105,600
X184	778 Forest Ave	DOE	Owned	1,278,400	1,251,200	1,017,600	759,200	843,107	-435,293
X189	3441 Steenwick Ave	DOE	Owned	2,804,400	2,787,600	2,578,400	2,456,800	2,636,800	-167,600
X193	1919 Prospect Ave	DOE	Owned	1,270,400	1,267,200	1,192,800	1,171,200	1,155,200	-115,200
X194	1301 Zerega Ave	DOE	Owned	1,940,800	1,992,000	1,640,800	1,822,400	1,870,400	-70,400
X198	1180 Tinton Ave	DOE	Owned	781,600	710,400	604,000	682,400	708,000	-73,600
X229	275 Harlem River Park Bridge	DOE	Owned	2,387,200	2,320,000	2,545,600	2,785,600	3,053,600	666,400
X235	1220 Gerard Ave	DOE	Owned	1,280,800	1,312,000	1,197,600	1,194,400	1,148,800	-132,000
X240	1501 Jerome Ave	DOE	Leased	3,038,400	3,206,400	3,101,600	2,997,600	3,133,600	95,200
X254	2452 Washington Ave	DOE	Owned	1,080,000	1,060,800	1,076,600	1,075,400	1,104,200	24,200
X279	2100 Walton Ave	DOE	Owned	1,011,600	1,137,200	1,081,600	1,206,400	1,194,400	182,800
X285	200 W 167th St	DOE	Owned	1,017,200	1,027,600	1,100,400	1,053,200	1,052,800	35,600

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
X306	40 W Tremont Ave	DOE	Owned	1,933,600	2,148,000	2,145,600	2,186,400	2,134,400	200,800
X338	1740 Macombs Rd	DOE	Owned	1,188,400	1,223,200	1,408,400	1,780,400	1,397,600	209,200
X362	921 E 228th St	DOE	Owned	3,497,600	3,704,800	3,531,200	3,436,800	3,374,400	-123,200
X368	2975 Tibbett Ave	DOE	Owned	2,034,400	2,047,200	1,919,200	1,926,400	1,867,200	-167,200
X392	928 Simpson St	DOE	Leased	2,018,400	2,047,200	2,105,600	2,195,200	2,225,600	207,200
X400	1110 Boston Rd	DOE	Owned	1,396,520	1,289,680	1,216,680	1,339,280	1,410,080	13,560
X401	1010 Rev James Polite Ave	DOE	Owned	779,600	668,400	676,000	687,200	673,600	-106,000
X405	3000 E Tremont Ave	DOE	Owned	3,401,600	3,338,824	3,337,964	3,490,670	3,460,331	58,731
X410	240 E 172nd St	DOE	Owned	1,860,000	1,810,400	1,463,200	1,475,200	1,511,200	-348,800
X415	925 Astor Ave	DOE	Owned	1,567,200	1,674,400	1,663,200	1,613,600	1,535,200	-32,000
X420	1300 Boynton Ave	DOE	Owned	4,116,400	3,835,600	3,660,400	3,680,400	3,479,600	-636,800
X425	800 E Gun Hill Rd	DOE	Owned	2,030,400	2,041,600	2,000,800	1,879,200	1,901,189	-129,211
X430	2780 Reservoir Ave	DOE	Owned	1,888,000	1,824,400	1,786,800	1,748,000	1,758,400	-129,600
X435	500 E Fordham Rd	DOE	Owned	1,870,400	1,997,600	2,148,800	2,005,600	1,585,600	-284,800
X440	100 W Mosholu Pkwy S	DOE	Owned	1,268,000	1,332,800	1,364,000	1,868,000	1,948,800	680,800
X445	75 W 205th St	DOE	Owned	2,071,200	1,898,400	1,770,400	1,739,200	1,761,600	-309,600
X450	1980 Lafayette Ave	DOE	Owned	2,403,360	2,462,680	2,346,520	2,330,800	2,148,120	-255,240
X455	650-850 Baychester Ave	DOE	Owned	12,639,200	12,300,000	12,237,600	12,272,800	12,411,200	-228,000

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
X460	244 E 163rd St	DOE	Owned	2,000,000	2,031,600	2,066,400	2,046,000	2,340,400	340,400
X465	4143 Third Ave	DOE	Owned	1,588,000	1,800,000	2,076,000	1,891,200	1,975,200	387,200
X475	99 Terrace View Ave	DOE	Owned	3,248,000	3,288,108	3,104,994	2,969,178	2,928,132	-319,868
X498	1640 Bronxdale Ave	DOE	Owned	1,779,200	1,482,000	1,443,600	1,312,800	1,383,600	-395,600
X600	333 E 151st St	DOE	Owned	1,130,400	1,132,800	1,120,800	1,119,600	1,378,800	248,400
X650	900 Tinton Ave	DOE	Owned	1,081,600	1,236,400	1,071,600	975,600	947,600	-134,000
X655	445 Southern Blvd	DOE	Owned	1,297,600	1,324,000	1,112,800	1,024,000	1,084,000	-213,600
X790	730 Concourse Village W	DOE	Owned	6,644,000	6,418,400	6,489,600	6,315,200	6,324,000	-320,000
X884	350 Gerard Ave	DOE	Owned	1,267,600	1,262,400	1,213,600	1,257,200	1,299,600	32,000
X970	1595 Bathgate Ave	DOE	Owned	2,768,880	2,574,560	2,566,320	2,415,600	2,392,560	-376,320
X972	1440 Story Ave	DOE	Owned	987,200	976,800	1,008,800	920,800	854,400	-132,800
X973	1716 Southern Blvd	DOE	Owned	1,324,400	1,256,400	1,393,600	1,454,000	1,313,600	-10,800
Bronx Customer Service Center	3030 3rd Ave	DOF	Leased	1,347,668	1,323,668	1,380,436	1,419,689	1,448,458	100,790
Department of Finance Offices	41 Maiden Ln	DOF	Leased	4,052,800	3,649,600	3,554,400	3,416,000	3,380,800	-672,000
DOF Facility	345 Adams St	DOF	Owned	3,181,942	3,151,025	3,027,102	3,162,838	3,300,099	118,157
Office	59 Maiden Ln	DOF	Leased	5,370,080	5,203,680	5,234,240	5,264,160	4,989,440	-380,640
Gotham Center	42-09 28th St	DOHMH	Leased	7,279,360	7,510,880	8,179,680	7,934,720	8,112,960	833,600
Morrisania District Health Center	1309 Fulton Ave	DOHMH	Owned	939,600	862,800	784,800	799,200	1,070,400	130,800
Public Health Laboratory	455 1st Ave	DOHMH	Owned	12,989,600	12,712,800	12,700,000	12,192,800	11,166,400	-1,823,200
PSAC 2	350 Marconi St	DOITT	Owned	0	1,388,000	12,283,200	14,523,200	16,464,000	16,464,000
Technology Center	11 Metrotech Ctr	DOITT	Leased	26,131,200	25,697,600	26,139,200	25,841,600	26,886,400	755,200

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Ferry Maintenance Shop	1 Bay St	DOT	Owned	1,508,880	1,567,432	1,389,765	1,713,555	1,729,376	220,496
Harper St Asphalt Plant	30-01 Harper St	DOT	Owned	848,200	1,458,800	1,465,200	1,497,600	1,637,600	789,400
Office	28-19 Bridge Plz N	DOT	Owned	4,270,400	4,165,600	3,752,800	3,538,400	3,568,800	-701,600
St. George Ferry Terminal	2 Ferry Terminal Dr	DOT	Owned	5,548,800	4,691,200	5,744,000	5,840,000	5,793,600	244,800
Staten Island Ferry Terminal	4 South St	DOT	Owned	4,836,144	4,625,240	4,377,760	4,460,320	3,922,560	-913,584
Technical Services Warehouse	34-02 Queens Blvd	DOT	Leased	3,783,200	3,393,200	3,208,400	3,095,200	2,766,800	-1,016,400
Abe Stark Ice Rink	S/O W 19th St & Surf Ave	DPR	Owned	1,096,800	1,150,000	1,368,119	1,352,177	1,318,184	221,384
Astoria Park Pool House	19-00 23rd Ter	DPR	Owned	285,600	323,440	456,240	456,800	468,400	182,800
Central Park Lasker Rink & Pool	W 110th St & Lenox Ave	DPR	Owned	2,222,432	2,307,340	2,531,994	2,488,992	2,524,588	302,156
Central Park Zoo Penguin Building	5th Ave & E 65th St	DPR	Owned	3,591,200	3,668,000	3,891,200	3,924,000	3,827,200	236,000
Chelsea Recreation Center	430 W 25th St	DPR	Owned	1,221,600	1,271,600	1,130,000	973,200	1,152,400	-69,200
Damrosch Park	W 62nd S & Amsterdam Ave	DPR	Owned	92,800	166,507	4,000	11,200	465,600	372,800
FMCP Substation	Roosevelt Ave & Grand Central Pkwy	DPR	Owned	3,500,800	3,334,400	3,129,600	3,248,000	3,337,600	-163,200
Icahn Stadium	20 Randall's Island	DPR	Owned	1,054,400	1,071,600	855,600	897,200	882,400	-172,000
LeFrak Center	171 E Dr	DPR	Owned	1,281,600	2,100,000	2,491,200	2,604,800	2,484,000	1,202,400

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Ocean Breeze	625 Fr. Capodanno Blvd	DPR	Owned	0	192,000	2,378,400	3,440,000	3,360,000	3,360,000
Olmsted Center	Flushing Meadows-Corona Park	DPR	Owned	1,675,200	1,849,600	1,820,400	1,869,600	1,977,200	302,000
Prospect Park Zoo	450 Flatbush Ave	DPR	Owned	2,554,200	2,488,800	2,385,800	2,350,000	2,272,000	-282,200
Randall's Island	10 Randall's Island	DPR	Owned	2,625,600	1,934,400	1,924,800	1,843,200	1,800,000	-825,600
Staten Island War Memorial Ice Rink	1321 Victory Blvd	DPR	Owned	849,840	829,360	1,038,800	951,120	981,520	131,680
44 Beaver St	44 Beaver St	DSNY	Owned	1,161,418	1,165,122	1,353,220	1,246,446	1,193,662	32,244
Brooklyn N 1 District & 4 District Garage	157-175 Varick St	DSNY	Owned	2,256,600	2,862,800	2,973,000	3,227,000	3,202,400	945,800
Cioffe Memorial Repair Shop	10601 Ave D	DSNY	Owned	1,243,200	1,212,800	1,183,200	1,241,600	1,106,800	-136,400
Fresh Kills Gas Facility	200 Muldoon Ave	DSNY	Owned	1,802,400	1,626,000	1,563,600	1,386,600	1,518,600	-283,800
Fresh Kills Gas Facility	75 Muldoon Ave	DSNY	Owned	7,259,200	6,301,600	6,644,000	6,608,800	6,540,000	-719,200
Fresh Kills Landfill - Boro Repair Shop / SI 3	60 Muldoon Ave	DSNY	Owned	1,202,400	1,226,800	1,148,400	1,176,000	1,141,600	-60,800
Hamilton Ave Marine Transfer Station	500 Hamilton Ave	DSNY	Owned	1,390,400	1,196,000	1,172,000	1,249,600	2,723,200	1,332,800
Leachate Plant Building 1	312 W Service Rd	DSNY	Owned	1,718,000	1,548,000	1,437,200	1,435,600	1,367,200	-350,800
Manhattan 7 District Garage	650 W 57th St	DSNY	Owned	7,247,200	8,543,200	10,905,600	8,048,800	7,431,200	184,000

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Manhattan Borough Repair Shop	640 W 26th St	DSNY	Owned	3,279,200	3,347,600	3,313,600	3,352,400	3,491,600	212,400
N Shore Marine Transfer Station	119-01 31st Ave	DSNY	Owned	1,803,200	2,379,200	3,861,600	3,556,000	3,791,200	1,988,000
Pole	90 Muldoon Ave	DSNY	Owned	1,515,600	1,544,800	1,377,600	1,321,200	1,361,200	-154,400
Queens Borough Repair Shop	52-07 58th St	DSNY	Owned	2,071,600	2,185,600	2,089,200	2,171,600	2,140,800	69,200
Queens W 2,3,4 District Garages Repair Shop	52-35 58th St	DSNY	Owned	9,285,600	9,196,000	9,840,800	10,860,800	10,245,600	960,000
Roosevelt Island Pumping and AVAC	728 Main St	DSNY	Owned	1,369,280	1,741,760	1,389,920	1,319,200	1,472,800	103,520
Staten Island Rail Transfer Station	600 W Service Rd	DSNY	Owned	1,724,760	1,799,760	1,813,720	1,890,760	1,909,120	184,360
Brooklyn Cruise Terminal Pier 11	Conover St & Summit St	EDC	Owned	4,019,360	4,445,200	4,359,680	4,841,400	3,420,680	-598,680
Fire Academy Randall's Island	Randalls Island	FDNY	Owned	3,318,200	3,565,400	3,702,200	3,575,800	3,600,600	282,400
Fire Headquarters	9 Metrotech Ctr	FDNY	Leased	9,001,600	8,548,000	8,583,200	8,168,000	7,522,400	-1,479,200
Fort Totten	Little Neck Ave	FDNY	Owned	3,468,000	3,427,200	3,445,600	3,613,600	3,468,000	0
Transportation Repair Shop	48-67 34th St	FDNY	Owned	3,036,000	2,948,000	2,901,600	2,737,600	2,781,600	-254,400
FISA	470 W 33rd St	FISA	Leased	12,582,400	11,328,800	11,250,080	9,869,440	10,890,400	-1,692,000
FIT	212 W 27th St	FIT	Owned	23,959,440	23,763,040	23,427,760	21,292,880	20,262,240	-3,697,200
Kaufman Hall Dormitory	406 W 31st St	FIT	Owned	4,052,800	4,117,600	4,134,400	3,956,000	3,764,000	-288,800
Bellevue Hospital	462 1st Ave	H+H	Owned	57,922,200	60,644,800	62,736,400	60,773,600	60,364,400	2,442,200
Bronx Municipal Hospital	1910 Seminole Ave	H+H	Owned	5,104,800	4,866,400	4,783,200	4,970,400	4,824,800	-280,000

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Bronx Municipal Hospital Jacobi	1400 Pelham Pkwy S	H+H	Owned	27,301,920	29,406,080	31,853,280	31,347,880	30,226,080	2,924,160
Bronx Municipal Hospital Seminole	1910 Seminole Ave	H+H	Owned	10,611,360	10,677,280	10,686,240	10,972,080	10,696,000	84,640
Coler-Goldwater Hospital	900 Main St	H+H	Owned	9,028,000	9,011,600	9,192,400	9,368,800	8,835,200	-192,800
Coney Island Hospital	2601 Ocean Pkwy	H+H	Owned	15,306,800	16,058,000	16,633,200	15,840,801	15,731,600	424,800
Cumberland Diagnostic & Treatment Center	100 N Portland Ave	H+H	Owned	4,185,520	4,361,280	4,369,520	4,168,800	3,996,240	-189,280
Dr. S.S. McKinney Nursing & Rehab Center	594 Albany Ave	H+H	Owned	4,297,600	4,257,600	4,346,000	4,256,000	4,184,800	-112,800
Elmhurst Hospital Center	79-01 Broadway	H+H	Owned	35,296,400	34,737,400	34,457,800	31,630,800	31,177,200	-4,119,200
Gouverneur Health Care Services	227 Madison St	H+H	Owned	10,297,600	10,696,000	11,199,200	10,885,600	10,713,600	416,000
Harlem Hospital K Building	3-13 W 136th St	H+H	Owned	1,768,800	1,843,200	1,868,400	1,724,000	1,685,200	-83,600
Harlem Hospital New Patient Pavilion	512 Lenox Ave	H+H	Owned	8,251,680	8,363,760	9,038,400	8,752,080	7,917,200	-334,480
Harlem Hospital Ron Brown Pavilion	46 W 137th St	H+H	Owned	22,492,400	23,242,400	22,974,000	21,630,400	19,860,400	-2,632,000
Harlem Hospital Women's Pavilion	15 W 136th St	H+H	Owned	3,876,000	3,941,600	3,884,000	3,704,800	3,760,800	-115,200
Henry J. Carter Skilled Nursing Facility	1752 Park Ave	H+H	Owned	1,358,480	3,551,160	3,571,480	3,631,800	3,694,120	2,335,640

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
H+H Central Office	160 Water St	H+H	Leased	3,359,200	3,428,800	3,665,600	3,704,000	3,521,600	162,400
H+H Central Office	55 Water St	H+H	Owned	17,600	1,795,840	2,111,520	2,392,560	2,384,880	2,367,280
Kings County Hospital Buildings A, B, C	451 Clarkson Ave	H+H	Owned	934,400	907,200	1,120,000	1,216,800	1,464,800	530,400
Kings County Hospital Buildings T, U, Z	383-597 Clarkson Ave	H+H	Owned	51,550,120	51,090,640	53,000,080	51,586,640	49,828,040	-1,722,080
Kings County Hospital Food Service	599 Kingston Ave	H+H	Owned	2,174,400	2,315,200	2,314,400	2,257,600	2,044,800	-129,600
Lincoln Hospital	234 E 149th St	H+H	Owned	34,962,320	34,510,000	35,054,080	34,698,760	34,310,160	-652,160
Metropolitan Hospital Center	1901 1st Ave	H+H	Owned	22,812,880	22,475,120	23,407,840	23,241,920	21,854,960	-957,920
Morrisania DTC Center	1225 Gerard Ave	H+H	Owned	1,928,000	1,984,000	2,092,800	2,086,400	2,060,800	132,800
N Central Bronx Hospital	3424 Kossuth Ave	H+H	Owned	20,740,800	20,886,400	21,407,200	21,304,000	20,833,600	92,800
North General Hospital	1879 Madison Ave	H+H	Owned	5,630,400	7,010,400	7,232,800	7,122,400	7,148,000	1,517,600
Queens Hospital Center	82-70 164th St	H+H	Owned	20,970,560	21,088,080	22,038,000	21,617,600	21,236,000	265,440
Seaview Hospital	460 Brielle Ave	H+H	Owned	4,876,800	5,001,600	4,929,600	4,665,600	4,689,600	-187,200
Woodhull Hospital	760 Broadway	H+H	Owned	30,620,800	31,148,000	30,511,200	28,839,200	27,648,000	-2,972,800
Office	4055 Tenth Ave	HRA	Leased	1,493,600	1,452,240	1,437,040	1,345,160	1,231,200	-262,400
2500 Halsey	2500 Halsey St	HRA	Owned	0	0	118,000	1,115,600	1,220,800	1,220,800
Bushwick Job Center	731 Flushing Ave	HRA	Leased	972,000	984,400	862,000	850,000	794,800	-177,200
Confidential Location 5	127 W 127th St	HRA	Owned	864,000	898,400	913,600	913,600	872,800	8,800

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Crotona Job Center #41 Offices	1916 Monterey Ave	HRA	Leased	2,032,000	1,924,000	1,898,400	1,806,400	1,699,200	-332,800
E End Social Services Office	2322 3rd Ave	HRA	Leased	1,070,400	1,003,200	961,200	961,200	957,200	-113,200
Euclid Job Center #78	475 Euclid Ave	HRA	Leased	1,333,600	1,245,600	1,283,200	1,104,800	1,012,400	-321,200
FIA/MICSA Social Services Office	109 E 16th St	HRA	Leased	3,626,000	3,430,800	3,312,400	3,276,000	2,471,600	-1,154,400
FIA:MICA-CSE S Brooklyn Center	470 Vanderbilt Ave	HRA	Leased	2,840,000	3,876,000	4,756,640	5,382,400	5,602,240	2,762,240
IREA/ OCSS	151 W Broadway	HRA	Leased	1,226,800	1,205,200	1,166,400	1,235,600	1,217,200	-9,600
MICSA HOME CARE Services Office	151-20 Jamaica Ave	HRA	Owned	1,740,000	1,831,200	1,827,200	1,964,000	1,917,600	177,600
Office HASA Services & FIA/Food Stamps	8 W 14th St	HRA	Leased	3,024,000	3,040,800	2,910,400	2,912,800	2,792,000	-232,000
Office HASA/MICSA/AP S Social Services	400 8th Ave	HRA	Leased	1,386,400	1,325,600	1,368,000	1,456,000	1,352,000	-34,400
Office MICSA & Trades Support Services	260 11th Ave	HRA	Leased	2,326,640	2,385,160	2,247,656	1,992,404	1,645,844	-680,796
Office of Food Stamps & Eligibility Verification	240 Livingston St	HRA	Leased	3,641,600	3,230,400	3,435,200	3,360,000	3,587,200	-54,400
Offices of Information Services	15 Metrotech Ctr	HRA	Leased	10,816,800	10,050,400	10,079,600	9,837,200	9,815,200	-1,001,600

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Offices Support Srvs & Fraud Investigation	250 Church St	HRA	Leased	4,360,160	4,106,240	4,009,280	3,965,440	3,822,880	-537,280
Queens Model Office HASA	33-28 Northern Blvd	HRA	Leased	1,114,800	1,058,400	754,000	875,200	884,800	-230,000
Rider Job Center #38	305 Rider Ave	HRA	Leased	1,230,800	1,171,600	1,096,400	1,132,000	1,103,200	-127,600
100 Church St	100 Church St	Law Department	Leased	3,132,800	2,710,880	2,730,720	2,777,600	2,742,400	-390,400
13th Precinct and Candidate Assessment Ctr	230 E 21st St	NYPD	Owned	4,284,800	3,905,200	3,463,200	3,927,600	3,742,800	-542,000
81st Precinct & Eng Co 222	30 Ralph Ave	NYPD	Owned	858,000	783,000	825,600	818,400	886,800	28,800
Central Motor Repair Shop	53-15 58th St	NYPD	Owned	1,512,400	1,655,000	1,681,200	1,807,800	1,636,200	123,800
Combined Support Facility	59-06 Laurel Hill Blvd	NYPD	Owned	2,536,400	2,524,400	2,564,000	2,500,400	2,456,800	-79,600
NYPD Command	500 Abbott St	NYPD	Leased	2,210,400	2,177,600	2,224,800	2,144,000	2,030,400	-180,000
NYPD Firearms & Tactics Range	1016 City Island Rd	NYPD	Owned	1,753,800	1,668,600	1,482,800	1,592,600	1,731,200	-22,600
NYPD Police Headquarters	1 Police Plz	NYPD	Owned	27,374,400	27,181,200	27,070,800	25,308,000	23,717,200	-3,657,200
NYPD Police Laboratory	150-14 Jamaica Ave	NYPD	Owned	5,034,400	5,227,200	5,107,200	5,076,800	5,079,200	44,800

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
Police Academy	130-30 28th Ave	NYPD	Owned	4,806,400	15,318,800	16,655,120	16,866,560	16,853,600	12,047,200
Bronx Library Center	310 E Kingdbridge Rd	NYPL	Owned	1,870,400	2,127,200	2,198,400	2,256,800	2,131,200	260,800
LI City Conservation & Preservation	31-11 Thomson Ave	NYPL	Leased	4,095,200	4,104,000	4,221,600	4,340,000	4,149,600	54,400
Mid-Manhattan Library	455 5th Ave	NYPL	Owned	3,503,680	3,728,000	3,934,720	3,950,560	619,040	-2,884,640
Schomburg Center for Research in Black Culture	103 W 135th St	NYPL	Owned	1,404,000	1,478,200	1,362,600	1,481,600	1,550,400	146,400
Science, Industry & Business Library	188 Madison Ave	NYPL	Leased	3,680,000	3,648,000	3,548,000	3,529,600	3,554,400	-125,600
Stephen A. Schwartzman Building	476 5th Ave	NYPL	Owned	12,085,600	11,755,200	11,061,600	11,540,000	11,421,600	-664,000
The Library for the Performing Arts	40 Lincoln Center Plz	NYPL	Owned	4,056,000	4,000,800	4,019,200	3,856,800	3,830,400	-225,600
Chief Medical Examiners Building	520 1st Ave	OCME	Owned	3,347,200	3,428,800	3,516,000	3,564,800	3,576,800	229,600
OCME DNA Lab	421 E 26th St	OCME	Owned	16,479,400	16,943,280	16,454,120	15,318,960	15,053,280	-1,426,120
OEM Headquarters	165 Cadman Plz E	OEM	Owned	2,717,600	2,733,600	2,772,800	2,741,600	2,616,800	-100,800
Board of Elections	5112 2nd Ave	Other	Leased	1,024,800	1,016,400	990,000	1,032,000	1,052,400	27,600

Appendix A. Covered Facilities' Electricity Usage

Facility	Address	Agency / Organization	City-Owned or Leased	Total Electricity (Utility), FY 2014 (kWh)	Total Electricity (Utility), FY 2015 (kWh)	Total Electricity (Utility+Solar), FY 2016 (kWh)	Total Electricity (Utility+Solar), FY 2017 (kWh)	Total Electricity (Utility+Solar), FY 2018 (kWh)	Change Over Last 5 FYs
DA - Kings County	350 Jay St	Other	Leased	4,867,526	5,194,988	4,947,889	4,845,972	5,199,918	332,392
Hunter College HS	71 E 94th St	Other	Owned	2,314,880	2,291,360	2,248,000	2,217,280	2,219,680	-95,200
Flushing (ALC) Community Library	41-17 Main St	QPL	Owned	1,661,600	1,700,800	1,559,200	1,641,600	1,683,200	21,600
Queens Central Library	89-11 Merrick Blvd	QPL	Owned	4,809,600	4,834,400	4,684,800	4,499,200	4,445,600	-364,000

Appendix B. RTM Status

This appendix includes the status of RTM installation, whether installation is appropriate and practicable, and, if it is appropriate and practicable, when the anticipated installation will occur.

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
ACS Administrative Site	150 William St	ACS	Leased	No	To be determined	To be determined
ACS Administrative Site	19 Grant Sq	ACS	Leased	No	To be determined	To be determined
Administration Site	1274 Bedford Ave	ACS	Leased	No	To be determined	To be determined
Scopetta Center	492 1st Ave	ACS	Leased	No	To be determined	To be determined
CrossRds Juvenile Center	17 Bristol St	ACS	Owned	No	To be determined	To be determined
Dual Center ACS Administrative Site	165-15 Archer Ave	ACS	Leased	No	To be determined	To be determined
Ezekiel Rivers Learning Center	200 W Tremont Ave	ACS	Leased	No	To be determined	To be determined
Horizon Juvenile Center	560 Brook Ave	ACS	Owned	No	To be determined	To be determined
Rockaway Blvd Day Care/ Senior Center	123-10 143rd St	ACS	Leased	No	To be determined	To be determined
Roundtable Day Care Center	1175 Gates Ave	ACS	Leased	No	To be determined	To be determined
Central Library & Learning Center	10 Grand Army Plz	BPL	Owned	Yes	RTM already installed	Completed
BMCC Fiterman Hall	30 W Broadway	CUNY	Owned	No	To be determined	To be determined
Bronx Community College Silver Hall	2254 Sedgwick Ave	CUNY	Owned	No	To be determined	To be determined
Bronx Community College Quadrangle Bldgs	145 W 180th St	CUNY	Owned	No	To be determined	To be determined
Guttman Community College	39 W 39th St	CUNY	Leased	Yes	RTM already installed	Completed
Hostos Community College	460 Grand Concourse	CUNY	Owned	Yes	RTM already installed	Completed
Kingsborough Community College T Bldgs	2001 Oriental Blvd	CUNY	Owned	Yes	RTM already installed	Completed
Kingsborough Community College	2001 Oriental Blvd	CUNY	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Laguardia Community College	29-10 Thomson Ave	CUNY	Owned	Yes	RTM already installed	Completed
Laguardia Community College	31-10 Thomson Ave	CUNY	Owned	Yes	RTM already installed	Completed
Manhattan Community College	West St & Harrison St	CUNY	Owned	Yes	RTM already installed	Completed
Queensborough Community College	Kenilworth Dr & Cloverdale Blvd	CUNY	Owned	Yes	RTM already installed	Completed
S J Hines Health Complex	475 Grand Concourse	CUNY	Owned	Yes	RTM already installed	Completed
100 Gold St	100 Gold St	DCAS	Owned	Yes	RTM already installed	Completed
Bronx Bergen Building	1932 Arthur Ave	DCAS	Owned	Yes	RTM already installed	Completed
Bronx County Courthouse	851 Grand Concourse	DCAS	Owned	Yes	RTM already installed	Completed
Bronx County Hall of Justice	265 E 161st St	DCAS	Owned	Yes	RTM already installed	Completed
Bronx Family & Criminal Court	215 E 161st St	DCAS	Owned	Yes	RTM already installed	Completed
Bronx Housing Court	1118 Grand Concourse	DCAS	Owned	Yes	RTM already installed	Completed
Brooklyn Army Terminal	140 58th St	DCAS	Leased	No	No	Not applicable
Brooklyn Criminal Court	120 Schermerhorn St	DCAS	Owned	Yes	RTM already installed	Completed
Brooklyn Municipal Building	210 Joralemon St	DCAS	Owned	Yes	RTM already installed	Completed
Brooklyn Supreme & Family Court	330 Jay St	DCAS	Owned	Yes	RTM already installed	Completed
Brooklyn Supreme Court	360 Adams St	DCAS	Owned	Yes	RTM already installed	Completed
Central Storehouse	66-26 Metropolitan Ave	DCAS	Leased	Yes	RTM already installed	Completed
City Planning Building	22 Reade St	DCAS	Owned	Yes	RTM already installed	Completed
Court Square Building	2-8 Lafayette St	DCAS	Owned	Yes	RTM already installed	Completed
David N. Dinkins Man. Municipal Building	1 Centre St	DCAS	Owned	Yes	RTM already installed	Completed
Health Building	125 Worth St	DCAS	Owned	Yes	RTM already installed	Completed
Home Life Building	253 Broadway	DCAS	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Louis J. Lefkowitz Building	80 Centre St	DCAS	Owned	Yes	RTM already installed	Completed
Manhattan Civil Court	111 Centre St	DCAS	Owned	Yes	RTM already installed	Completed
Manhattan Criminal Court	100 Centre St	DCAS	Owned	Yes	RTM already installed	Completed
Manhattan Family Court	60 Lafayette St	DCAS	Owned	Yes	RTM already installed	Completed
Manhattan Supreme Court	60 Centre St	DCAS	Owned	Yes	RTM already installed	Completed
Manhattan Surrogate's Court	31 Chambers St	DCAS	Owned	Yes	RTM already installed	Completed
Office Building	130 Stuyvesant Pl	DCAS	Owned	Yes	RTM already installed	Completed
Queens Borough Hall	120-55 Queens Blvd	DCAS	Owned	Yes	RTM already installed	Completed
Queens Civil Court	89-17 Sutphin Blvd	DCAS	Owned	Yes	RTM already installed	Completed
Queens Criminal Court	125-01 Queens Blvd	DCAS	Owned	Yes	RTM already installed	Completed
Queens Family Court	152-02 Jamaica Ave	DCAS	Owned	Yes	RTM already installed	Completed
Queens Supreme Court	88-11 Sutphin Blvd	DCAS	Owned	Yes	RTM already installed	Completed
Staten Island Courthouse	26 Central Ave	DCAS	Owned	Yes	RTM already installed	Completed
Sun Building	280 Broadway	DCAS	Owned	Yes	RTM already installed	Completed
Tweed Courthouse	52 Chambers St	DCAS	Owned	Yes	RTM already installed	Completed
American Museum of Natural History	200 Central Park W	DCLA	Owned	Yes	RTM already installed	Completed
BAM Harvey Theater	651 Fulton St	DCLA	Owned	No	To be determined	To be determined
BAM Peter Jay Sharp Theater	10 Lafayette Ave	DCLA	Owned	No	To be determined	To be determined
Barrett Park Zoo	614 Broadway	DCLA	Owned	No	To be determined	To be determined
Bronx Zoo	E 180th St & Devoe Ave	DCLA	Owned	No	To be determined	To be determined
Brooklyn Botanical Garden	1008 Washington Ave	DCLA	Owned	No	To be determined	To be determined
Brooklyn Museum	188 Eastern Pkwy	DCLA	Owned	No	To be determined	To be determined
Carnegie Hall	881 7th Ave	DCLA	Owned	Yes	RTM already installed	Completed
David H. Koch Theater	20 Lincoln Ctr	DCLA	Leased	No	To be determined	To be determined
International Plant Science Center	2680 Southern Blvd	DCLA	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Library, Watson, Pratt Building Complex	2900 Southern Blvd	DCLA	Owned	Yes	RTM already installed	Completed
Metropolitan Museum of Art	1000 5th Ave	DCLA	Owned	No	To be determined	To be determined
Museum of Jewish Heritage	36 Battery Pl	DCLA	Owned	No	To be determined	To be determined
Museum of the City of New York	1220 5th Ave	DCLA	Owned	Yes	RTM already installed	Completed
Museum of the Moving Image	36-01 35th Ave	DCLA	Owned	No	To be determined	To be determined
New York Aquarium	W 8th St & Surf Ave	DCLA	Owned	No	To be determined	To be determined
New York City Center	131 W 55th St	DCLA	Owned	No	To be determined	To be determined
New York Hall of Science	47-01 111th St	DCLA	Owned	Yes	RTM already installed	Completed
NYBG Visitors' Center	2800 Southern Blvd	DCLA	Owned	Yes	RTM already installed	Completed
Public Theater	425 Lafayette St	DCLA	Owned	No	To be determined	To be determined
Queens Museum of Art	United Nations Ave S	DCLA	Owned	Yes	RTM already installed	Completed
Snug Harbor Center	914 Richmond Ter	DCLA	Owned	No	To be determined	To be determined
The Cloisters, Fort Tryon Park / MET	799 Ft Washington Ave	DCLA	Owned	No	To be determined	To be determined
The Met Breuer	945 Madison Ave	DCLA	Leased	No	To be determined	To be determined
DDC Offices	30-30 Thomson Ave	DDC	Leased	No	Yes	FY 2019
26th Ward Water Resource Recovery Facility	1078 Hendrix St	DEP	Owned	Yes	RTM already installed	Completed
Bowery Bay Water Resource Recovery Facility	4301 Berrian Blvd	DEP	Owned	Yes	RTM already installed	Completed
Coney Island Water Resource Recovery Facility	2580 Knapp St	DEP	Owned	Yes	RTM already installed	Completed
Conner St Pumping Station	3200 Conner St	DEP	Owned	No	Yes	FY 2019
DEP Headquarters Highrise	59-17 Junction Blvd	DEP	Leased	No	To be determined	To be determined
Eltingville Pumping Station	102 Glencoe St	DEP	Owned	No	Yes	FY 2019

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
English Kills Aeration	1106 Grand St	DEP	Owned	No	Yes	FY 2019
Flushing Bay Combined Sewage Overflow	131-15 Fowler Ave	DEP	Leased	No	Yes	FY 2019
Gowanus Pumping Station	201 Douglass St	DEP	Owned	No	Yes	FY 2019
Hannah St Pumping Station	10 Murray Hulbert Ave	DEP	Owned	No	Yes	FY 2019
Howard Beach Pumping Station	155-01 100th St	DEP	Owned	No	To be determined	To be determined
Hunts Point Water Resource Recovery Facility	1270 Ryawa Ave	DEP	Owned	Yes	RTM already installed	Completed
Jamaica Water Resource Recovery Facility	150-20 134th St	DEP	Owned	Yes	RTM already installed	Completed
Kingston Office	71 Smith Ave	DEP	Owned	Yes	RTM already installed	Completed
Manhattan Sewage Pump Station	184 Ave D	DEP	Owned	No	Yes	FY 2019
Mersereau Ave Pump Station	349 Mersereau Ave	DEP	Owned	No	To be determined	To be determined
Newtown Creek Water Resource Recovery Facility	301 Greenpoint Ave	DEP	Owned	Yes	RTM already installed	Completed
North River Water Resource Recovery Facility	725 W 135th St	DEP	Owned	Yes	RTM already installed	Completed
Oakwood Beach Water Resource Recovery Facility	751 Mill Rd	DEP	Owned	Yes	RTM already installed	Completed
Owl's Head Water Resource Recovery Facility	6700 Shore Rd	DEP	Owned	Yes	RTM already installed	Completed
Paerdegat CSO	1887 Ralph Ave	DEP	Owned	No	Yes	FY 2019
Paerdegat Sewage Pumping Station	Flatlands & Ralph Ave	DEP	Owned	No	Yes	FY 2020

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Port Richmond Water Resource Recovery Facility	1795 Richmond Ter	DEP	Owned	Yes	RTM already installed	Completed
Pumping Station	503 W 179th St	DEP	Owned	No	To be determined	To be determined
Red Hook Water Resource Recovery Facility	18 Little St	DEP	Owned	Yes	RTM already installed	Completed
Rockaway Water Resource Recovery Facility	10621 Beach Channel Dr	DEP	Owned	No	Yes	FY 2019
Sewage Pumping Station	84 Ave V	DEP	Owned	No	Yes	FY 2019
Support Facility	Watershed Area	DEP	Owned	No	Yes	FY 2019
Support Facility	Watershed Area	DEP	Owned	No	Yes	FY 2020
Support Facility	Watershed Area	DEP	Owned	No	Yes	FY 2020
Support Facility	Watershed Area	DEP	Owned	No	To be determined	To be determined
Support Facility	Watershed Area	DEP	Owned	Yes	RTM already installed	Completed
Support Facility	Watershed Area	DEP	Owned	No	To be determined	To be determined
Support Facility	Watershed Area	DEP	Owned	No	No	Not applicable
Support Facility	Watershed Area	DEP	Owned	No	Yes	FY 2020
Support Facility	Watershed Area	DEP	Owned	No	To be determined	To be determined
Support Facility	Watershed Area	DEP	Owned	No	Yes	FY 2020
Support Facility	Watershed Area	DEP	Owned	No	No	Not applicable
Support Facility	Watershed Area	DEP	Owned	No	No	Not applicable
Tallman Island Water Resource Recovery Facility	127-01 Powells Cove Blvd	DEP	Owned	Yes	RTM already installed	Completed
Throgs Neck Sewage Pumping Station	Zerega Ave & Lafayette Ave	DEP	Owned	No	Yes	FY 2019
Wards Island Water Resource Recovery Facility	Wards Island	DEP	Owned	Yes	RTM already installed	Completed
Council Center for Senior Citizens	1001 Quentin Rd	DFTA	Leased	No	Yes	FY 2020
Bellevue Men's Shelter	400 E 30th St	DHS	Owned	No	Yes	FY 2020

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
EAU	151 E 151st St	DHS	Owned	No	Yes	FY 2020
Fort Washington Armory-Shelter	216 Ft Washington Ave	DHS	Owned	No	Yes	FY 2020
Samaritan Forbell Residence	338-344 Forbell St	DHS	Owned	No	Yes	FY 2020
Brooklyn Criminal Court	275 Atlantic Ave	DOC	Owned	Yes	RTM already installed	Completed
MDC, S&N Towers #2033, #2013	125 White St	DOC	Owned	Yes	RTM already installed	Completed
Rikers Anna M. Kross Center	18-18 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
Rikers Cogeneration Plant	17-19 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
Rikers Eric M. Taylor Center	10-10 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
Rikers George Motchan Detention Center	15-15 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
Rikers George R. Vierno Center	09-09 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
Rikers R-1	16-27 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
Rikers R-2	19-27 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
Rikers Robert N. Davoren Complex	11-11 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
Rikers Rose M. Singer Center	19-19 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
Rikers Vernon C. Bain Center	1 Halleck St	DOC	Owned	Yes	RTM already installed	Completed
Rikers West Facility	16-06 Hazen St	DOC	Owned	Yes	RTM already installed	Completed
K001	309 47th St	DOE	Owned	No	Yes	FY 2022
K002	655 Parkside Ave	DOE	Owned	Yes	RTM already installed	Completed
K006	43 Snyder Ave	DOE	Owned	No	Yes	FY 2019
K007	858 Jamaica Ave	DOE	Owned	Yes	RTM already installed	Completed
K012	430 Howard Ave	DOE	Owned	No	Yes	FY 2019
K013	557 Pennsylvania Ave	DOE	Owned	No	To be determined	To be determined
K022	443 St. Marks Ave	DOE	Owned	Yes	RTM already installed	Completed
K024	435 38th St	DOE	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
K043	1401 Emmons Ave	DOE	Owned	No	Yes	FY 2019
K055	2021 Bergen St	DOE	Owned	Yes	RTM already installed	Completed
K062	700 Cortelyou Rd	DOE	Owned	No	Yes	FY 2019
K066	913 E 96th St	DOE	Owned	Yes	RTM already installed	Completed
K069	6302 9th Ave	DOE	Owned	Yes	RTM already installed	Completed
K071	215 Heyward St	DOE	Owned	Yes	RTM already installed	Completed
K072	605 Shepherd Ave	DOE	Owned	No	To be determined	To be determined
K078	1420 E 68th St	DOE	Owned	No	Yes	FY 2021
K096	99 Ave P	DOE	Owned	No	Yes	FY 2019
K102	211 72nd St	DOE	Owned	No	To be determined	To be determined
K104	9115 5th Ave	DOE	Owned	No	Yes	FY 2021
K105	1031 59th St	DOE	Owned	No	To be determined	To be determined
K111	35 Starr St	DOE	Owned	Yes	RTM already installed	Completed
K113	300 Adelphi St	DOE	Owned	No	Yes	FY 2021
K114	1077 Remsen Ave	DOE	Owned	No	Yes	FY 2021
K115	1500 E 92nd St	DOE	Owned	Yes	RTM already installed	Completed
K152	725 E 23rd St	DOE	Owned	Yes	RTM already installed	Completed
K160	5105 Ft Hamilton Pkwy	DOE	Owned	Yes	RTM already installed	Completed
K166	800 Van Siclen Ave	DOE	Owned	No	Yes	FY 2021
K169	4305 7th Ave	DOE	Owned	No	To be determined	To be determined
K170	7109 6th Ave	DOE	Owned	No	Yes	FY 2022
K180	5601 16th Ave	DOE	Owned	No	Yes	FY 2022
K181	1023 New York Ave	DOE	Owned	No	Yes	FY 2021
K200	1940 Benson Ave	DOE	Owned	No	Yes	FY 2019
K204	8101 15th Ave	DOE	Owned	No	Yes	FY 2019
K205	6701 20th Ave	DOE	Owned	No	Yes	FY 2021
K217	1100 Newkirk Ave	DOE	Owned	No	To be determined	To be determined
K222	3301 Quentin Rd	DOE	Owned	No	Yes	FY 2021
K223	4200 16th Ave	DOE	Owned	No	Yes	FY 2019
K224	755 Wortman Ave	DOE	Owned	No	Yes	FY 2021
K225	1075 Ocean View Ave	DOE	Owned	No	Yes	FY 2019

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
K227	6500 16th Ave	DOE	Owned	No	Yes	FY 2019
K228	228 Ave S	DOE	Owned	No	Yes	FY 2019
K229	1400 Benson Ave	DOE	Owned	Yes	RTM already installed	Completed
K237	36 Ave P	DOE	Owned	Yes	RTM already installed	Completed
K239	2401 Neptune Ave	DOE	Owned	No	Yes	FY 2020
K244	5404 Tilden Ave	DOE	Owned	No	Yes	FY 2020
K246	72 Veronica Pl	DOE	Owned	Yes	RTM already installed	Completed
K259	7305 Ft Hamilton Pkwy	DOE	Owned	Yes	RTM already installed	Completed
K271	1137 Herkimer St	DOE	Owned	No	Yes	FY 2021
K278	1925 Stuart St	DOE	Owned	No	Yes	FY 2021
K281	8787 24th Ave	DOE	Owned	No	Yes	FY 2019
K286	2525 Haring St	DOE	Owned	No	Yes	FY 2021
K291	231 Palmetto St	DOE	Owned	Yes	RTM already installed	Completed
K292	300 Wyona St	DOE	Owned	Yes	RTM already installed	Completed
K293	284 Baltic St	DOE	Owned	No	Yes	FY 2021
K296	125 Covert St	DOE	Owned	No	Yes	FY 2022
K303	501 W Ave	DOE	Owned	No	Yes	FY 2021
K313	283 Adams St	DOE	Owned	No	Yes	FY 2019
K314	330 59th St	DOE	Owned	Yes	RTM already installed	Completed
K317	610 Baltic St,	DOE	Owned	Yes	RTM already installed	Completed
K318	101 Walton St	DOE	Owned	Yes	RTM already installed	Completed
K321	180 7th Ave	DOE	Owned	No	Yes	FY 2019
K324	800 Gates Ave	DOE	Owned	Yes	RTM already installed	Completed
K327	111 Bristol St [110 Chester St]	DOE	Owned	No	Yes	FY 2021
K331	7002 4th Ave	DOE	Owned	Yes	RTM already installed	Completed
K338	21 Hinckley Pl	DOE	Owned	No	Yes	FY 2021
K346	1400 Pennsylvania Ave	DOE	Owned	Yes	RTM already installed	Completed
K356	104 Sutter Ave	DOE	Owned	Yes	RTM already installed	Completed
K376	194 Harman St	DOE	Owned	No	To be determined	To be determined

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
K380	370 Marcy Ave	DOE	Owned	No	Yes	FY 2022
K383	1300 Greene Ave	DOE	Owned	Yes	RTM already installed	Completed
K384	242 Cooper St	DOE	Owned	No	Yes	FY 2022
K390	1224 Park Pl	DOE	Owned	Yes	RTM already installed	Completed
K391	790 E New York Ave	DOE	Owned	Yes	RTM already installed	Completed
K395	1001 E 45th St	DOE	Owned	Yes	RTM already installed	Completed
K400	2630 Benson Ave	DOE	Owned	No	Yes	FY 2019
K405	2893 Bedford Ave	DOE	Owned	No	Yes	FY 2021
K410	2800 Ocean Pkwy	DOE	Owned	No	To be determined	To be determined
K415	5800 Tilden Ave	DOE	Owned	No	Yes	FY 2019
K420	999 Jamaica Ave	DOE	Owned	Yes	RTM already installed	Completed
K422	1065 Elton St	DOE	Owned	Yes	RTM already installed	Completed
K425	3787 Bedford Ave	DOE	Owned	Yes	RTM already installed	Completed
K430	29 Ft Greene Pl	DOE	Owned	Yes	RTM already installed	Completed
K435	400 Pennsylvania Ave	DOE	Owned	No	Yes	FY 2020
K440	883 Classon Ave	DOE	Owned	Yes	RTM already installed	Completed
K445	1601 80th St	DOE	Owned	Yes	RTM already installed	Completed
K450	850 Grand St	DOE	Owned	Yes	RTM already installed	Completed
K455	1700 Fulton St	DOE	Owned	Yes	RTM already installed	Completed
K458	832 Marcy Ave	DOE	Owned	Yes	RTM already installed	Completed
K460	237 7th Ave	DOE	Owned	Yes	RTM already installed	Completed
K465	911 Flatbush Ave	DOE	Owned	No	Yes	FY 2021
K470	600 Kingston Ave	DOE	Owned	Yes	RTM already installed	Completed
K485	350 67th St	DOE	Owned	Yes	RTM already installed	Completed
K490	8301 Shore Rd	DOE	Owned	No	Yes	FY 2019
K495	3000 Ave X	DOE	Owned	Yes	RTM already installed	Completed
K500	1600 Rockaway Pkwy	DOE	Owned	No	Yes	FY 2022
K505	5800 20th Ave	DOE	Owned	Yes	RTM already installed	Completed
K515	6565 Flatlands Ave	DOE	Owned	Yes	RTM already installed	Completed
K525	1600 Ave L	DOE	Owned	Yes	RTM already installed	Completed
K540	50 Ave X	DOE	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
K564	153 35th St	DOE	Owned	Yes	RTM already installed	Completed
K580	105 Tech Pl	DOE	Owned	No	Yes	FY 2019
K590	1186 Carroll St	DOE	Owned	Yes	RTM already installed	Completed
K600	901 Classon Ave	DOE	Owned	No	Yes	FY 2019
K615	1 Wells St	DOE	Owned	Yes	RTM already installed	Completed
K625	150 Albany Ave	DOE	Owned	Yes	RTM already installed	Completed
K650	257 N 6th St	DOE	Owned	Yes	RTM already installed	Completed
K660	145 Pennsylvania Ave	DOE	Owned	Yes	RTM already installed	Completed
K722	64 Ave X	DOE	Owned	Yes	RTM already installed	Completed
K798	696 Jamaica Ave	DOE	Owned	Yes	RTM already installed	Completed
K801	65 Court St	DOE	Owned	Yes	RTM already installed	Completed
K802	131 Livingston St	DOE	Owned	Yes	RTM already installed	Completed
K805	49 Flatbush Ave	DOE	Owned	Yes	RTM already installed	Completed
K807	109 Bay 14th St	DOE	Owned	No	Yes	FY 2022
K824	402 Eastern Pkwy	DOE	Leased	Yes	RTM already installed	Completed
K907	1150 E New York Ave	DOE	Leased	No	Yes	FY 2019
K909	561 Grand Ave	DOE	Owned	No	Yes	FY 2022
K913	1155 Dekalb Ave	DOE	Owned	No	Yes	FY 2020
K914	77 Clinton Ave	DOE	Owned	Yes	RTM already installed	Completed
K987	1396 Broadway	DOE	Leased	No	Yes	FY 2021
M004	500 W 160th St	DOE	Owned	No	Yes	FY 2020
M005	3703 10th Ave	DOE	Owned	Yes	RTM already installed	Completed
M008	465 W 167th St	DOE	Owned	No	Yes	FY 2019
M010	2581 7th Ave	DOE	Owned	Yes	RTM already installed	Completed
M022	111 Columbia St	DOE	Owned	Yes	RTM already installed	Completed
M025	145 Stanton St	DOE	Owned	Yes	RTM already installed	Completed
M030	144-176 E 128th St	DOE	Owned	Yes	RTM already installed	Completed
M044	100 W 77th St	DOE	Owned	No	Yes	FY 2019
M045	2351 1st Ave	DOE	Owned	Yes	RTM already installed	Completed
M047	225 E 23rd St	DOE	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
M048	4360-4378 Broadway	DOE	Owned	Yes	RTM already installed	Completed
M050	433 E 100th St	DOE	Owned	Yes	RTM already installed	Completed
M070	333 W 17th St	DOE	Owned	No	Yes	FY 2022
M088	215 W 114th St	DOE	Owned	Yes	RTM already installed	Completed
M089	201 Warren St	DOE	Owned	Yes	RTM already installed	Completed
M090	21 Jumel Pl	DOE	Owned	Yes	RTM already installed	Completed
M093	501 W 152nd St	DOE	Owned	Yes	RTM already installed	Completed
M104	330 E 21st St	DOE	Owned	No	Yes	FY 2019
M112	535 E 119th St	DOE	Owned	No	Yes	FY 2019
M114	331 E 91st St	DOE	Owned	Yes	RTM already installed	Completed
M117	240 E 109th St	DOE	Owned	No	Yes	FY 2019
M118	154 W 93rd St	DOE	Owned	No	To be determined	To be determined
M124	40 Division St	DOE	Owned	Yes	RTM already installed	Completed
M125	425 W 123rd St	DOE	Owned	No	Yes	FY 2019
M130	143 Baxter St	DOE	Owned	Yes	RTM already installed	Completed
M131	100 Hester St	DOE	Owned	Yes	RTM already installed	Completed
M149	34 W 118th St	DOE	Owned	Yes	RTM already installed	Completed
M153	1750 Amsterdam Ave	DOE	Owned	Yes	RTM already installed	Completed
M167	220 E 76th St	DOE	Owned	No	Yes	FY 2021
M169	110 E 88th St	DOE	Owned	Yes	RTM already installed	Completed
M176	4862 Broadway	DOE	Owned	No	To be determined	To be determined
M178	12 Ellwood St	DOE	Owned	No	Yes	FY 2019
M188	442 E Houston St	DOE	Owned	No	Yes	FY 2020
M189	2580 Amsterdam Ave	DOE	Owned	No	Yes	FY 2021
M195	625 W 133rd St	DOE	Owned	Yes	RTM already installed	Completed
M218	4600 Broadway	DOE	Owned	Yes	RTM already installed	Completed
M234	292 Greenwich St	DOE	Owned	No	Yes	FY 2021
M263	202 Sherman Ave	DOE	Owned	Yes	RTM already installed	Completed
M271	645 Main St	DOE	Owned	Yes	RTM already installed	Completed
M276	55 Battery Pl	DOE	Owned	Yes	RTM already installed	Completed
M281	425 E 35th St	DOE	Owned	No	Yes	FY 2019
M338	525 W 44th St	DOE	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
M343	1 Peck Slip	DOE	Owned	No	Yes	FY 2019
M435	260 Pleasant Ave	DOE	Owned	No	Yes	FY 2020
M440	351 W 18th St	DOE	Owned	No	Yes	FY 2022
M445	350 Grand St	DOE	Owned	No	Yes	FY 2020
M460	40 Irving Pl	DOE	Owned	Yes	RTM already installed	Completed
M465	549 Audubon Ave	DOE	Owned	Yes	RTM already installed	Completed
M470	145 W 84th St	DOE	Owned	No	Yes	FY 2019
M475	345 E 15th St	DOE	Owned	No	Yes	FY 2019
M477	345 Chambers St	DOE	Owned	Yes	RTM already installed	Completed
M480	317 E 67th St	DOE	Owned	Yes	RTM already installed	Completed
M485	108 Amsterdam Ave	DOE	Owned	Yes	RTM already installed	Completed
M486	120 W 46th St	DOE	Owned	No	Yes	FY 2021
M488	231 E 56th St	DOE	Owned	No	Yes	FY 2021
M490	122 Amsterdam Ave	DOE	Owned	Yes	RTM already installed	Completed
M501	2005 Madison Ave	DOE	Owned	No	Yes	FY 2021
M506	140 W 102nd St	DOE	Owned	No	Yes	FY 2019
M520	411 Pearl St	DOE	Owned	Yes	RTM already installed	Completed
M535	525 W 50th St	DOE	Owned	Yes	RTM already installed	Completed
M600	225 W 24th St	DOE	Owned	Yes	RTM already installed	Completed
M620	111 E 33rd St	DOE	Owned	Yes	RTM already installed	Completed
M625	439 W 49th St	DOE	Owned	Yes	RTM already installed	Completed
M646	321 E 96th St	DOE	Owned	No	To be determined	To be determined
M814	504 W 158th St	DOE	Owned	Yes	RTM already installed	Completed
M833	100 Trinity Pl	DOE	Owned	Yes	RTM already installed	Completed
M834	444 W 56th St	DOE	Owned	Yes	RTM already installed	Completed
M837	227-243 W 61st St	DOE	Leased	Yes	RTM already installed	Completed
M868	10 E 15th St	DOE	Owned	No	Yes	FY 2021
M876	501 W 165th St	DOE	Owned	Yes	RTM already installed	Completed
M896	26 Broadway	DOE	Leased	Yes	RTM already installed	Completed
M912	521 W 43rd St	DOE	Owned	No	Yes	FY 2019
M970	200-214 W 135th St	DOE	Owned	No	Yes	FY 2021
M971	12 Spruce St	DOE	Leased	No	Yes	FY 2019

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Q005	50-40 Jacobus St	DOE	Owned	Yes	RTM already installed	Completed
Q007	80-55 Cornish Ave	DOE	Owned	Yes	RTM already installed	Completed
Q008	108-35 167th St	DOE	Owned	No	Yes	FY 2021
Q011	54-25 Skillman Ave	DOE	Owned	No	Yes	FY 2021
Q013	55-01 94th St	DOE	Owned	Yes	RTM already installed	Completed
Q014	107-01 Otis Ave	DOE	Owned	No	Yes	FY 2021
Q020	142-30 Barclay Ave	DOE	Owned	No	Yes	FY 2021
Q025	34-65 192nd St	DOE	Owned	Yes	RTM already installed	Completed
Q028	109-10 47th Ave	DOE	Owned	No	Yes	FY 2021
Q035	191-02 90th Ave	DOE	Owned	No	Yes	FY 2021
Q042	488 Beach 66th St	DOE	Owned	No	Yes	FY 2021
Q043	160 Beach 29th St	DOE	Owned	No	To be determined	To be determined
Q049	79-15 Penelope Ave	DOE	Owned	No	Yes	FY 2020
Q050	143-26 101st Ave	DOE	Owned	No	Yes	FY 2019
Q058	72-24 Grand Ave	DOE	Owned	Yes	RTM already installed	Completed
Q061	98-50 50th Ave	DOE	Owned	Yes	RTM already installed	Completed
Q062	97-25 108th St	DOE	Owned	No	Yes	FY 2019
Q063	90-15 Sutter Ave	DOE	Owned	Yes	RTM already installed	Completed
Q067	51-60 Marathon Pkwy	DOE	Owned	No	Yes	FY 2019
Q069	77-02 37th Ave	DOE	Owned	Yes	RTM already installed	Completed
Q070	30-44 43rd St	DOE	Owned	Yes	RTM already installed	Completed
Q088	60-85 Catalpa Ave	DOE	Owned	No	Yes	FY 2019
Q089	85-28 Britton Ave	DOE	Owned	No	Yes	FY 2020
Q091	68-10 Central Ave	DOE	Owned	No	No	Not applicable
Q093	66-56 Forest Ave	DOE	Owned	No	Yes	FY 2019
Q100	111-11 118th St	DOE	Owned	Yes	RTM already installed	Completed
Q102	55-24 Van Horn St	DOE	Owned	Yes	RTM already installed	Completed
Q108	108-10 109th Ave	DOE	Owned	Yes	RTM already installed	Completed
Q113	87-21 79th Ave	DOE	Owned	Yes	RTM already installed	Completed
Q120	58-01 136th St	DOE	Owned	No	Yes	FY 2021
Q124	129-15 150th Ave	DOE	Owned	No	Yes	FY 2019

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Q125	46-02 47th Ave	DOE	Owned	No	Yes	FY 2019
Q129	128-02 7th Ave	DOE	Owned	No	Yes	FY 2021
Q137	109-15 98th St	DOE	Owned	Yes	RTM already installed	Completed
Q142	142-10 Linden Blvd	DOE	Owned	No	To be determined	To be determined
Q145	33-34 80th St	DOE	Owned	Yes	RTM already installed	Completed
Q146	98-01 159th Ave	DOE	Owned	No	Yes	FY 2019
Q149	93-11 34th Ave	DOE	Owned	No	Yes	FY 2019
Q153	60-02 60th Ln	DOE	Owned	No	Yes	FY 2019
Q157	63-55 102nd St	DOE	Owned	No	To be determined	To be determined
Q161	101-33 124th St	DOE	Owned	Yes	RTM already installed	Completed
Q163	159-01 59th Ave	DOE	Owned	No	Yes	FY 2020
Q166	33-09 35th Ave	DOE	Owned	Yes	RTM already installed	Completed
Q176	120-45 235th St	DOE	Owned	No	Yes	FY 2021
Q189	144-80 Barclay Ave	DOE	Owned	No	Yes	FY 2019
Q195	253-50 149th Ave	DOE	Owned	No	Yes	FY 2021
Q196	71-25 113th St	DOE	Owned	No	To be determined	To be determined
Q202	138-30 Lafayette St	DOE	Owned	No	Yes	FY 2019
Q208	74-30 Commonwealth Blvd	DOE	Owned	Yes	RTM already installed	Completed
Q212	34-85 82nd St	DOE	Owned	No	Yes	FY 2022
Q226	121-10 Rockaway Blvd	DOE	Owned	Yes	RTM already installed	Completed
Q227	32-02 Junction Blvd	DOE	Owned	Yes	RTM already installed	Completed
Q230	34-01 73rd St	DOE	Owned	Yes	RTM already installed	Completed
Q234	30-15 29th St	DOE	Owned	Yes	RTM already installed	Completed
Q237	46-21 Colden St	DOE	Owned	No	Yes	FY 2020
Q239	17-15 Weirfield St	DOE	Owned	Yes	RTM already installed	Completed
Q244	137-20 Franklin Ave	DOE	Owned	Yes	RTM already installed	Completed
Q247	69-26 65th Dr	DOE	Owned	Yes	RTM already installed	Completed
Q253	1307 Central Ave	DOE	Owned	No	Yes	FY 2021
Q254	84-40 101st St	DOE	Owned	No	Yes	FY 2021
Q260	40-20 100th St	DOE	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Q263	222-14 Jamaica Ave	DOE	Owned	Yes	RTM already installed	Completed
Q266	74-10 Commonwealth Blvd	DOE	Owned	Yes	RTM already installed	Completed
Q268	92-07 175th St	DOE	Owned	No	To be determined	To be determined
Q270	233-15 Merrick Blvd	DOE	Owned	Yes	RTM already installed	Completed
Q276	108-29 155th St	DOE	Owned	Yes	RTM already installed	Completed
Q277	153-27 88th Ave	DOE	Owned	Yes	RTM already installed	Completed
Q290	55-20 Metropolitan Ave	DOE	Owned	No	Yes	FY 2019
Q292	99-01 34th Ave	DOE	Owned	No	Yes	FY 2022
Q298	229-02 137th Ave	DOE	Owned	No	Yes	FY 2019
Q311	97-11 44th Ave	DOE	Owned	No	Yes	FY 2021
Q312	46-08 5th St	DOE	Owned	No	Yes	FY 2021
Q314	88-08 164th St	DOE	Owned	No	Yes	FY 2021
Q315	43-18 97th Pl	DOE	Owned	No	Yes	FY 2019
Q320	360 Seneca Ave	DOE	Owned	No	To be determined	To be determined
Q404	1-50 51st Ave	DOE	Owned	Yes	RTM already installed	Completed
Q405	32-24 Corporal Kennedy St	DOE	Owned	No	Yes	FY 2021
Q410	100-00 Beach Channel Dr	DOE	Owned	No	Yes	FY 2019
Q415	5700 223rd St	DOE	Owned	Yes	RTM already installed	Completed
Q420	143-10 Springfield Blvd	DOE	Owned	Yes	RTM already installed	Completed
Q425	63-25 Main St	DOE	Owned	Yes	RTM already installed	Completed
Q430	58-20 Utopia Pkwy	DOE	Owned	Yes	RTM already installed	Completed
Q435	230-17 Hillside Ave	DOE	Owned	Yes	RTM already installed	Completed
Q440	67-01 110th St	DOE	Owned	No	Yes	FY 2021
Q445	48-10 31st Ave	DOE	Owned	No	To be determined	To be determined
Q452	14-30 Broadway	DOE	Owned	Yes	RTM already installed	Completed
Q455	48-01 90th St	DOE	Owned	No	Yes	FY 2021
Q460	35-01 Union St	DOE	Owned	Yes	RTM already installed	Completed
Q470	167-01 Gothic Dr	DOE	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Q475	89-30 114th St	DOE	Owned	Yes	RTM already installed	Completed
Q480	101-01 Rockaway Blvd	DOE	Owned	Yes	RTM already installed	Completed
Q499	148-20 Reeves Ave	DOE	Owned	Yes	RTM already installed	Completed
Q505	160-05 Highland Ave	DOE	Owned	Yes	RTM already installed	Completed
Q515	149-11 Melbourne Ave	DOE	Owned	Yes	RTM already installed	Completed
Q520	45-35 Van Dam St	DOE	Owned	No	Yes	FY 2019
Q566	74-20 Commonwealth Blvd	DOE	Owned	No	To be determined	To be determined
Q570	35-12 35th Ave	DOE	Leased	Yes	RTM already installed	Completed
Q585	54-40 74th St	DOE	Owned	No	To be determined	To be determined
Q600	37-02 47th Ave	DOE	Owned	Yes	RTM already installed	Completed
Q610	45-30 36th St	DOE	Owned	Yes	RTM already installed	Completed
Q620	165-65 84th Ave	DOE	Owned	Yes	RTM already installed	Completed
Q650	94-06 104th St	DOE	Owned	Yes	RTM already installed	Completed
Q680	150-91 87th Rd	DOE	Owned	No	Yes	FY 2020
Q686	91-30 Metropolitan Ave	DOE	Owned	Yes	RTM already installed	Completed
Q690	116-25 Guy Brewer Blvd	DOE	Owned	Yes	RTM already installed	Completed
Q695	160-20 Goethals Ave	DOE	Owned	Yes	RTM already installed	Completed
Q721	41-15 104th St	DOE	Owned	Yes	RTM already installed	Completed
Q722	57-12 94th St	DOE	Owned	Yes	RTM already installed	Completed
Q725	21-16 44th Rd	DOE	Leased	Yes	RTM already installed	Completed
Q735	30-20 Thomson Ave	DOE	Leased	Yes	RTM already installed	Completed
Q744	45-10 94th St	DOE	Owned	Yes	RTM already installed	Completed
Q800	28-11 Queens Plz N	DOE	Owned	Yes	RTM already installed	Completed
Q801	44-36 Vernon Blvd	DOE	Owned	Yes	RTM already installed	Completed
Q849	976 Seneca Ave	DOE	Owned	Yes	RTM already installed	Completed
Q859	30-48 Linden Pl	DOE	Owned	No	Yes	FY 2019
Q891	47-07 30th Pl	DOE	Leased	No	Yes	FY 2021
R004	200 Nedra Ln	DOE	Owned	No	Yes	FY 2022
R006	555 Page Ave	DOE	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
R013	191 Vermont Ave	DOE	Owned	No	Yes	FY 2021
R024	225 Cleveland Ave	DOE	Owned	Yes	RTM already installed	Completed
R034	528 Academy Ave	DOE	Owned	Yes	RTM already installed	Completed
R036	255 Ionia Ave	DOE	Owned	No	Yes	FY 2019
R043	100 Essex Dr	DOE	Owned	Yes	RTM already installed	Completed
R044	80 Maple Pkwy	DOE	Owned	Yes	RTM already installed	Completed
R056	250 Kramer Ave	DOE	Owned	Yes	RTM already installed	Completed
R057	140 Palma Dr	DOE	Owned	Yes	RTM already installed	Completed
R058	77 Marsh Ave	DOE	Owned	Yes	RTM already installed	Completed
R069	144 Keating Pl	DOE	Owned	Yes	RTM already installed	Completed
R071	1050 Targee St	DOE	Owned	Yes	RTM already installed	Completed
R072	33 Ferndale Ave	DOE	Owned	Yes	RTM already installed	Completed
R075	455 Huguenot Ave	DOE	Owned	Yes	RTM already installed	Completed
R435	465 New Dorp Ln	DOE	Owned	Yes	RTM already installed	Completed
R440	485 Clawson St	DOE	Owned	No	Yes	FY 2019
R445	85 St. Joseph's Ave	DOE	Owned	Yes	RTM already installed	Completed
R450	105 Hamilton Ave	DOE	Owned	Yes	RTM already installed	Completed
R455	100 Luten Ave	DOE	Owned	No	Yes	FY 2021
R460	1200 Manor Rd	DOE	Owned	Yes	RTM already installed	Completed
R600	290 St Marks Pl	DOE	Owned	Yes	RTM already installed	Completed
R861	280 Regis Dr	DOE	Owned	Yes	RTM already installed	Completed
R880	715 Ocean Ter	DOE	Owned	Yes	RTM already installed	Completed
X003	2100 Lafontaine Ave	DOE	Owned	No	Yes	FY 2021
X015	2195 Andrews Ave	DOE	Owned	Yes	RTM already installed	Completed
X020	3050 Webster Ave	DOE	Owned	Yes	RTM already installed	Completed
X022	270 E 167th St	DOE	Owned	No	Yes	FY 2019
X023	2151 Washington Ave	DOE	Owned	No	Yes	FY 2021
X026	1930 Andrews Ave	DOE	Owned	No	Yes	FY 2021
X034	770 Grote St	DOE	Owned	Yes	RTM already installed	Completed
X037	360 W 230th St	DOE	Owned	No	Yes	FY 2019

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
X054	2703 Webster Ave	DOE	Owned	No	Yes	FY 2019
X056	341 E 207th St	DOE	Owned	No	To be determined	To be determined
X070	1691 Weeks Ave	DOE	Owned	No	Yes	FY 2019
X074	730 Bryant Ave	DOE	Owned	Yes	RTM already installed	Completed
X079	125 E 181st St	DOE	Owned	No	To be determined	To be determined
X080	149 E Mosholu Pkwy N	DOE	Owned	Yes	RTM already installed	Completed
X082	1700 Macombs Rd	DOE	Owned	No	Yes	FY 2021
X084	1434 Longfellow Ave	DOE	Owned	Yes	RTM already installed	Completed
X086	2756 Reservoir Ave	DOE	Owned	No	Yes	FY 2019
X089	980 Mace Ave	DOE	Owned	No	To be determined	To be determined
X096	650 Waring Ave	DOE	Owned	No	Yes	FY 2019
X101	2750 Lafayette Ave	DOE	Owned	No	Yes	FY 2022
X102	1827 Archer St	DOE	Owned	Yes	RTM already installed	Completed
X116	977 Fox St	DOE	Owned	Yes	RTM already installed	Completed
X129	2055 Mapes Ave	DOE	Owned	Yes	RTM already installed	Completed
X131	885 Bolton Ave	DOE	Owned	Yes	RTM already installed	Completed
X136	750 Jennings St	DOE	Owned	No	Yes	FY 2022
X137	2225 Webster Ave	DOE	Owned	Yes	RTM already installed	Completed
X139	345 Brook Ave	DOE	Owned	No	Yes	FY 2021
X141	660 W 237th St	DOE	Owned	Yes	RTM already installed	Completed
X145	1000 Teller Ave	DOE	Owned	No	To be determined	To be determined
X149	360 E 145th St	DOE	Owned	No	Yes	FY 2019
X151	250 E 156th St	DOE	Owned	Yes	RTM already installed	Completed
X155	470 Jackson Ave	DOE	Owned	Yes	RTM already installed	Completed
X158	800 Home St	DOE	Owned	Yes	RTM already installed	Completed
X160	4140 Hutch River Pkwy E	DOE	Owned	Yes	RTM already installed	Completed
X162	600 St. Ann's Ave	DOE	Owned	No	To be determined	To be determined
X166	250 E 164th St	DOE	Owned	No	Yes	FY 2021
X167	1970 W Farms Rd	DOE	Owned	No	Yes	FY 2022
X174	456 White Plains Rd	DOE	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
X177	3177 Webster Ave	DOE	Owned	Yes	RTM already installed	Completed
X182	601 Newman Ave	DOE	Owned	No	Yes	FY 2019
X183	339 Morris Ave	DOE	Owned	Yes	RTM already installed	Completed
X184	778 Forest Ave	DOE	Owned	Yes	RTM already installed	Completed
X189	3441 Steenwick Ave	DOE	Owned	Yes	RTM already installed	Completed
X193	1919 Prospect Ave	DOE	Owned	Yes	RTM already installed	Completed
X194	1301 Zerega Ave	DOE	Owned	Yes	RTM already installed	Completed
X198	1180 Tinton Ave	DOE	Owned	No	Yes	FY 2022
X229	275 Harlem River Park Bridge	DOE	Owned	Yes	RTM already installed	Completed
X235	1220 Gerard Ave	DOE	Owned	Yes	RTM already installed	Completed
X240	1501 Jerome Ave	DOE	Leased	Yes	RTM already installed	Completed
X254	2452 Washington Ave	DOE	Owned	No	To be determined	To be determined
X279	2100 Walton Ave	DOE	Owned	Yes	RTM already installed	Completed
X285	200 W 167th St	DOE	Owned	No	To be determined	To be determined
X306	40 W Tremont Ave	DOE	Owned	Yes	RTM already installed	Completed
X338	1740 Macombs Rd	DOE	Owned	Yes	RTM already installed	Completed
X362	921 E 228th St	DOE	Owned	Yes	RTM already installed	Completed
X368	2975 Tibbett Ave	DOE	Owned	No	To be determined	To be determined
X392	928 Simpson St	DOE	Leased	Yes	RTM already installed	Completed
X400	1110 Boston Rd	DOE	Owned	No	To be determined	To be determined
X401	1010 Rev James Polite Ave	DOE	Owned	No	Yes	FY 2019
X405	3000 E Tremont Ave	DOE	Owned	Yes	RTM already installed	Completed
X410	240 E 172nd St	DOE	Owned	Yes	RTM already installed	Completed
X415	925 Astor Ave	DOE	Owned	Yes	RTM already installed	Completed
X420	1300 Boynton Ave	DOE	Owned	Yes	RTM already installed	Completed
X425	800 E Gun Hill Rd	DOE	Owned	Yes	RTM already installed	Completed
X430	2780 Reservoir Ave	DOE	Owned	Yes	RTM already installed	Completed
X435	500 E Fordham Rd	DOE	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
X440	100 W Mosholu Pkwy S	DOE	Owned	No	Yes	FY 2021
X445	75 W 205th St	DOE	Owned	Yes	RTM already installed	Completed
X450	1980 Lafayette Ave	DOE	Owned	Yes	RTM already installed	Completed
X455	650-850 Baychester Ave	DOE	Owned	Yes	RTM already installed	Completed
X460	244 E 163rd St	DOE	Owned	Yes	RTM already installed	Completed
X465	4143 Third Ave	DOE	Owned	Yes	RTM already installed	Completed
X475	99 Terrace View Ave	DOE	Owned	Yes	RTM already installed	Completed
X498	1640 Bronxdale Ave	DOE	Owned	Yes	RTM already installed	Completed
X600	333 E 151st St	DOE	Owned	No	Yes	FY 2021
X650	900 Tinton Ave	DOE	Owned	No	Yes	FY 2019
X655	445 Southern Blvd	DOE	Owned	Yes	RTM already installed	Completed
X790	730 Concourse Village W	DOE	Owned	No	Yes	FY 2021
X884	350 Gerard Ave	DOE	Owned	Yes	RTM already installed	Completed
X970	1595 Bathgate Ave	DOE	Owned	Yes	RTM already installed	Completed
X972	1440 Story Ave	DOE	Owned	No	Yes	FY 2022
X973	1716 Southern Blvd	DOE	Owned	No	Yes	FY 2019
Bronx Customer Service Center	3030 3rd Ave	DOF	Leased	No	To be determined	To be determined
Department of Finance Offices	41 Maiden Ln	DOF	Leased	No	To be determined	To be determined
DOF Facility	345 Adams St	DOF	Owned	Yes	RTM already installed	Completed
Office	59 Maiden Ln	DOF	Leased	No	To be determined	To be determined
Gotham Center	42-09 28th St	DOHMH	Leased	Yes	RTM already installed	Completed
Morrisania District Health Center	1309 Fulton Ave	DOHMH	Owned	No	Yes	FY 2021
Public Health Laboratory	455 1st Ave	DOHMH	Owned	Yes	RTM already installed	Completed
PSAC 2	350 Marconi St	DOITT	Owned	Yes	RTM already installed	Completed
Technology Center	11 Metrotech Ctr	DOITT	Leased	No	To be determined	To be determined
Ferry Maintenance Shop	1 Bay St	DOT	Owned	No	Yes	FY 2022
Harper St Asphalt Plant	30-01 Harper St	DOT	Owned	Yes	RTM already installed	Completed
Office	28-19 Bridge Plz N	DOT	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
St. George Ferry Terminal	2 Ferry Terminal Dr	DOT	Owned	Yes	RTM already installed	Completed
Staten Island Ferry Terminal	4 South St	DOT	Owned	Yes	RTM already installed	Completed
Technical Services Warehouse	34-02 Queens Blvd	DOT	Leased	No	Yes	FY 2020
Abe Stark Ice Rink	S/O W 19th St & Surf Ave	DPR	Owned	No	Yes	FY 2019
Astoria Park Pool House	19-00 23rd Ter	DPR	Owned	No	Yes	FY 2021
Central Park Lasker Rink & Pool	W 110th St & Lenox Ave	DPR	Owned	Yes	RTM already installed	Completed
Central Park Zoo Penguin Building	5th Ave & E 65th St	DPR	Owned	No	Yes	FY 2021
Chelsea Recreation Center	430 W 25th St	DPR	Owned	No	To be determined	To be determined
Damrosch Park	W 62nd S & Amsterdam Ave	DPR	Owned	No	To be determined	To be determined
FMCP Substation	Roosevelt Ave & Grand Central Pkwy	DPR	Owned	Yes	RTM already installed	Completed
Icahn Stadium	20 Randall's Island	DPR	Owned	No	Yes	FY 2020
LeFrak Center	171 E Dr	DPR	Owned	Yes	RTM already installed	Completed
Ocean Breeze	625 Fr. Capodanno Blvd	DPR	Owned	Yes	RTM already installed	Completed
Olmsted Center	Flushing Meadows-Corona Park	DPR	Owned	Yes	RTM already installed	Completed
Prospect Park Zoo	450 Flatbush Ave	DPR	Owned	No	Yes	FY 2021
Randall's Island	10 Randall's Island	DPR	Owned	No	Yes	FY 2020
Staten Island War Memorial Ice Rink	1321 Victory Blvd	DPR	Owned	No	Yes	FY 2020
44 Beaver St	44 Beaver St	DSNY	Owned	No	To be determined	To be determined
Brooklyn N 1 District & 4 District Garage	157-175 Varick St	DSNY	Owned	No	To be determined	To be determined
Cioffe Memorial Repair Shop	10601 Ave D	DSNY	Owned	Yes	RTM already installed	Completed
Fresh Kills Gas Facility	200 Muldoon Ave	DSNY	Owned	No	To be determined	To be determined
Fresh Kills Gas Facility	75 Muldoon Ave	DSNY	Owned	No	To be determined	To be determined

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Fresh Kills Landfill - Boro Repair Shop / SI 3	60 Muldoon Ave	DSNY	Owned	Yes	RTM already installed	Completed
Hamilton Ave Marine Transfer Station	500 Hamilton Ave	DSNY	Owned	No	To be determined	To be determined
Leachate Plant Building 1	312 W Service Rd	DSNY	Owned	No	To be determined	To be determined
Manhattan 7 District Garage	650 W 57th St	DSNY	Owned	Yes	RTM already installed	Completed
Manhattan Borough Repair Shop	640 W 26th St	DSNY	Owned	Yes	RTM already installed	Completed
N Shore Marine Transfer Station	119-01 31st Ave	DSNY	Owned	No	To be determined	To be determined
Pole	90 Muldoon Ave	DSNY	Owned	No	To be determined	To be determined
Queens Borough Repair Shop	52-07 58th St	DSNY	Owned	Yes	RTM already installed	Completed
Queens W 2,3,4 District Garages Repair Shop	52-35 58th St	DSNY	Owned	Yes	RTM already installed	Completed
Roosevelt Island Pumping and AVAC	728 Main St	DSNY	Owned	Yes	RTM already installed	Completed
Staten Island Rail Transfer Station	600 W Service Rd	DSNY	Owned	No	To be determined	To be determined
Brooklyn Cruise Terminal Pier 11	Conover St & Summit St	EDC	Owned	No	To be determined	To be determined
Fire Academy Randall's Island	Randalls Island	FDNY	Owned	No	Yes	FY 2019
Fire Headquarters	9 Metrotech Ctr	FDNY	Leased	Yes	RTM already installed	Completed
Fort Totten	Little Neck Ave	FDNY	Owned	No	To be determined	To be determined
Transportation Repair Shop	48-67 34th St	FDNY	Owned	Yes	RTM already installed	Completed
FISA	470 W 33rd St	FISA	Leased	No	Yes	FY 2022
FIT	212 W 27th St	FIT	Owned	No	To be determined	To be determined
Kaufman Hall Dormitory	406 W 31st St	FIT	Owned	No	Yes	FY 2019
Bellevue Hospital	462 1st Ave	H+H	Owned	Yes	RTM already installed	Completed
Bronx Municipal Hospital	1910 Seminole Ave	H+H	Owned	No	Yes	FY 2022
Bronx Municipal Hospital Jacobi	1400 Pelham Pkwy S	H+H	Owned	No	Yes	FY 2019

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Bronx Municipal Hospital Seminole	1910 Seminole Ave	H+H	Owned	No	Yes	FY 2019
Coler-Goldwater Hospital	900 Main St	H+H	Owned	No	Yes	FY 2021
Coney Island Hospital	2601 Ocean Pkwy	H+H	Owned	No	Yes	FY 2019
Cumberland Diagnostic & Treatment Center	100 N Portland Ave	H+H	Owned	No	Yes	FY 2022
Dr. S.S. McKinney Nursing & Rehab Center	594 Albany Ave	H+H	Owned	Yes	RTM already installed	Completed
Elmhurst Hospital Center	79-01 Broadway	H+H	Owned	Yes	RTM already installed	Completed
Gouverneur Health Care Services	227 Madison St	H+H	Owned	Yes	RTM already installed	Completed
Harlem Hospital K Building	3-13 W 136th St	H+H	Owned	No	Yes	FY 2020
Harlem Hospital New Patient Pavilion	512 Lenox Ave	H+H	Owned	Yes	RTM already installed	Completed
Harlem Hospital Ron Brown Pavilion	46 W 137th St	H+H	Owned	Yes	RTM already installed	Completed
Harlem Hospital Women's Pavilion	15 W 136th St	H+H	Owned	No	To be determined	To be determined
Henry J. Carter Skilled Nursing Facility	1752 Park Ave	H+H	Owned	Yes	RTM already installed	Completed
H+H Central Office	160 Water St	H+H	Leased	No	To be determined	To be determined
H+H Central Office	55 Water St	H+H	Owned	No	To be determined	To be determined
Kings County Hospital Buildings A, B, C	451 Clarkson Ave	H+H	Owned	No	Yes	FY 2020
Kings County Hospital Buildings T, U, Z	383-597 Clarkson Ave	H+H	Owned	Yes	RTM already installed	Completed
Kings County Hospital Food Service	599 Kingston Ave	H+H	Owned	No	Yes	FY 2021
Lincoln Hospital	234 E 149th St	H+H	Owned	Yes	RTM already installed	Completed
Metropolitan Hospital Center	1901 1st Ave	H+H	Owned	Yes	RTM already installed	Completed
Morrisania DTC Center	1225 Gerard Ave	H+H	Owned	Yes	RTM already installed	Completed
N Central Bronx Hospital	3424 Kossuth Ave	H+H	Owned	Yes	RTM already installed	Completed
North General Hospital	1879 Madison Ave	H+H	Owned	Yes	RTM already installed	Completed

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
Queens Hospital Center	82-70 164th St	H+H	Owned	Yes	RTM already installed	Completed
Seaview Hospital	460 Brielle Ave	H+H	Owned	No	Yes	FY 2019
Woodhull Hospital	760 Broadway	H+H	Owned	Yes	RTM already installed	Completed
Office	4055 Tenth Ave	HRA	Leased	No	To be determined	To be determined
2500 Halsey	2500 Halsey St	HRA	Owned	No	Yes	FY 2021
Bushwick Job Center	731 Flushing Ave	HRA	Leased	No	Yes	FY 2021
Confidential Location 5	127 W 127th St	HRA	Owned	No	Yes	FY 2021
Crotona Job Center #41 Offices	1916 Monterey Ave	HRA	Leased	No	To be determined	To be determined
E End Social Services Office	2322 3rd Ave	HRA	Leased	No	Yes	FY 2021
Euclid Job Center #78	475 Euclid Ave	HRA	Leased	No	To be determined	To be determined
FIA/MICSA Social Services Office	109 E 16th St	HRA	Leased	No	Yes	FY 2021
FIA:MICA-CSE S Brooklyn Center	470 Vanderbilt Ave	HRA	Leased	No	Yes	FY 2021
IREA/ OCSS	151 W Broadway	HRA	Leased	No	Yes	FY 2021
MICSA HOME CARE Services Office	151-20 Jamaica Ave	HRA	Owned	No	Yes	FY 2021
Office HASA Services & FIA/Food Stamps	8 W 14th St	HRA	Leased	No	No	Not applicable
Office HASA/MICSA/APS Social Services	400 8th Ave	HRA	Leased	No	Yes	FY 2021
Office MICSA & Trades Support Services	260 11th Ave	HRA	Leased	No	No	Not applicable
Office of Food Stamps & Eligibility Verification	240 Livingston St	HRA	Leased	No	To be determined	To be determined
Offices of Information Services	15 Metrotech Ctr	HRA	Leased	No	Yes	FY 2021
Offices Support Srvs & Fraud Investigation	250 Church St	HRA	Leased	No	No	Not applicable
Queens Model Office HASA	33-28 Northern Blvd	HRA	Leased	No	Yes	FY 2021
Rider Job Center #38	305 Rider Ave	HRA	Leased	No	Yes	FY 2021

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
100 Church St	100 Church St	Law Department	Leased	No	Yes	FY 2021
13th Precinct and Candidate Assessment Ctr	230 E 21st St	NYPD	Owned	Yes	RTM already installed	Completed
81st Precinct & Eng Co 222	30 Ralph Ave	NYPD	Owned	No	To be determined	To be determined
Central Motor Repair Shop	53-15 58th St	NYPD	Owned	No	To be determined	To be determined
Combined Support Facility	59-06 Laurel Hill Blvd	NYPD	Owned	Yes	RTM already installed	Completed
NYPD Command	500 Abbott St	NYPD	Leased	Yes	RTM already installed	Completed
NYPD Firearms & Tactics Range	1016 City Island Rd	NYPD	Owned	No	To be determined	To be determined
NYPD Police Headquarters	1 Police Plz	NYPD	Owned	Yes	RTM already installed	Completed
NYPD Police Laboratory	150-14 Jamaica Ave	NYPD	Owned	Yes	RTM already installed	Completed
Police Academy	130-30 28th Ave	NYPD	Owned	Yes	RTM already installed	Completed
Bronx Library Center	310 E Kingdbridge Rd	NYPL	Owned	No	Yes	FY 2021
LI City Conservation & Preservation	31-11 Thomson Ave	NYPL	Leased	Yes	RTM already installed	Completed
Mid-Manhattan Library	455 5th Ave	NYPL	Owned	No	To be determined	To be determined
Schomburg Center for Research in Black Culture	103 W 135th St	NYPL	Owned	No	To be determined	To be determined
Science, Industry & Business Library	188 Madison Ave	NYPL	Leased	No	To be determined	To be determined
Stephen A. Schwartzman Building	476 5th Ave	NYPL	Owned	Yes	RTM already installed	Completed
The Library for the Performing Arts	40 Lincoln Center Plz	NYPL	Owned	Yes	RTM already installed	Completed
Chief Medical Examiners Building	520 1st Ave	OCME	Owned	No	To be determined	To be determined
OCME DNA Lab	421 E 26th St	OCME	Owned	Yes	RTM already installed	Completed
OEM Headquarters	165 Cadman Plz E	OEM	Owned	Yes	RTM already installed	Completed
Board of Elections	5112 2nd Ave	Other	Leased	No	To be determined	To be determined

Appendix B. RTM Status

Facility	Address	Agency/Organization	City-Owned or Leased	RTM Installed	RTM Appropriate and Practicable	Anticipated RTM Installation FY
DA - Kings County	350 Jay St	Other	Leased	No	No	Not applicable
Hunter College HS	71 E 94th St	Other	Owned	No	To be determined	To be determined
Flushing (ALC) Community Library	41-17 Main St	QPL	Owned	No	To be determined	To be determined
Queens Central Library	89-11 Merrick Blvd	QPL	Owned	No	To be determined	To be determined

Appendix C. City-Owned Facilities' Fossil Fuel Usage

This appendix includes fossil fuel and steam usage information between Fiscal Years 2013 through 2017 for City-owned facilities which had 300 kW or more peak demand in Fiscal Year 2018.

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
CrossRds Juvenile Center	17 Bristol St	ACS	-	-	-	-	-	-	9,512	10,056	9,632	6,936	6,609	-2,903	-	-	-	-	-	-
Horizon Juvenile Center	560 Brook Ave	ACS	-	-	-	-	-	-	6,567	6,736	5,975	3,394	4,462	-2,106	-	-	-	-	-	-
Central Library & Learning Center	10 Grand Army Plz	BPL	-	-	-	-	-	-	8,272	8,590	8,653	7,916	8,803	531	-	-	-	-	-	-
BMCC Fiterman Hall	30 W Broadway	CUNY	-	-	-	-	-	-	-	-	-	-	-	-	23,093	28,488	29,354	21,180	17,068	-6,025
Bronx Community College Silver Hall	2254 Sedgwick Ave	CUNY	-	-	-	-	1,914	1,914	-	-	-	-	-	-	-	-	-	-	-	-
Bronx Community College Quadrangle Bldgs	145 W 180th St	CUNY	-	-	-	-	1,914	1,914	443	527	462	583	569	126	-	-	-	-	-	-
Hostos Community College	460 Grand Concourse	CUNY	-	-	-	-	-	-	25,383	31,980	31,895	25,750	28,877	3,494	-	-	-	-	-	-
Kingsborough Community College T Bldgs	2001 Oriental Blvd	CUNY	76,799	-	-	-	-	-76,799	-	-	-	-	-	-	-	-	-	-	-	-
Kingsborough Community College	2001 Oriental Blvd	CUNY	76,799	-	-	-	-	-76,799	55,467	123,082	114,968	106,205	43,768	-11,699	-	-	-	-	-	-
Laguardia Community College	29-10 Thomson Ave	CUNY	55,626	-	14,661	9,024	4,318	-51,308	55	24,162	35,565	20,567	17,765	17,710	-	-	-	-	-	-
Laguardia Community College	31-10 Thomson Ave	CUNY	55,626	-	14,661	9,024	4,318	-51,308	16,398	16,370	11,422	11,266	12,808	-3,590	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Manhattan Community College	West St & Harrison St	CUNY	-	-	-	-	-	-	514	544	567	659	668	154	82,640	83,021	95,534	90,912	59,424	-23,216
Queensborough Community College	Kenilworth Dr & Cloverdale Blvd	CUNY	-	-	-	-	-	-	120,768	118,644	122,264	120,090	124,382	3,614	-	-	-	-	-	-
S J Hines Health Complex	475 Grand Concourse	CUNY	-	-	-	-	-	-	8,424	10,525	10,393	6,610	7,933	-491	-	-	-	-	-	-
100 Gold St	100 Gold St	DCAS	648	4,299	3,610	578	497	-152	22,803	21,442	21,997	14,455	16,386	-6,417	-	-	-	-	-	-
Bronx Bergen Building	1932 Arthur Ave	DCAS	33	21	-	-	-	-33	7,840	8,724	9,334	6,076	410	-7,431	-	-	-	-	-	-
Bronx County Courthouse	851 Grand Concourse	DCAS	23,521	32,719	37,286	18,192	15,430	-8,090	902	745	626	1,025	1,122	220	-	-	-	-	-	-
Bronx County Hall of Justice	265 E 161st St	DCAS	1,880	601	1,907	-	44	-1,836	33,065	25,071	23,169	13,390	14,710	-18,355	-	-	-	-	-	-
Bronx Family & Criminal Court	215 E 161st St	DCAS	656	2,397	3,303	543	459	-197	17,901	21,893	22,093	19,259	13,755	-4,146	-	-	-	-	-	-
Bronx Housing Court	1118 Grand Concourse	DCAS	50	210	400	51	4	-46	1,838	2,407	2,304	1,733	2,401	564	-	-	-	-	-	-
Brooklyn Criminal Court	120 Schermerhorn St	DCAS	-	-	-	-	-	-	77,159	92,585	91,454	80,649	81,577	4,418	-	-	-	-	-	-
Brooklyn Municipal Building	210 Joralemon St	DCAS	3,257	6,267	8,321	1,921	4,825	1,569	13,439	11,819	12,072	9,346	11,772	-1,668	-	-	-	-	-	-
Brooklyn Supreme & Family Court	330 Jay St	DCAS	-	-	-	-	-	-	2	7	6	2	1	-1	-	-	-	-	-	-
Brooklyn Supreme Court	360 Adams St	DCAS	-	-	-	-	-	-	31,938	31,589	29,191	22,903	26,122	-5,816	-	-	-	-	-	-
City Planning Building	22 Reade St	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	2,251	3,486	3,911	2,257	2,753	502

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Court Square Building	2-8 Lafayette St	DCAS	358	-	-	-	-	-358	10,085	13,229	12,274	7,779	10,345	259	-	-	-	-	-	-
David N. Dinkins Man. Municipal Building	1 Centre St	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	39,996	50,117	51,893	37,060	44,048	4,052
Health Building	125 Worth St	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	17,410	17,831	19,828	14,335	15,668	-1,741
Home Life Building	253 Broadway	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	11,323	12,625	13,968	10,792	12,664	1,340
Louis J. Lefkowitz Building	80 Centre St	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	20,932	21,748	23,896	14,926	14,368	-6,564
Manhattan Civil Court	111 Centre St	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	11,694	13,086	13,730	11,257	11,365	-329
Manhattan Criminal Court	100 Centre St	DCAS	-	-	-	-	-	-	106,210	102,104	94,639	91,481	87,833	-18,377	-	-	-	-	-	-
Manhattan Family Court	60 Lafayette St	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	15,667	14,562	15,010	8,713	8,798	-6,889
Manhattan Supreme Court	60 Centre St	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	21,850	25,313	23,774	16,571	18,548	-3,301
Manhattan Surrogate's Court	31 Chambers St	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	8,906	10,133	11,226	8,821	6,487	-2,419
Office Building	130 Stuyvesant Pl	DCAS	-	-	-	-	-	-	9,790	18,966	13,156	8,965	9,771	-19	-	-	-	-	-	-
Queens Borough Hall	120-55 Queens Blvd	DCAS	-	-	-	-	-	-	76,752	49,036	40,829	32,825	43,235	-33,517	-	-	-	-	-	-
Queens Civil Court	89-17 Sutphin Blvd	DCAS	374	549	1,590	423	582	208	6,932	6,075	5,091	3,652	4,493	-2,439	-	-	-	-	-	-
Queens Criminal Court	125-01 Queens Blvd	DCAS	-	-	-	-	-	-	4,058	4,911	4,137	3,065	4,292	234	-	-	-	-	-	-
Queens Family Court	152-02 Jamaica Ave	DCAS	258	686	1,413	268	376	118	13,461	13,255	12,492	13,477	10,770	-2,690	-	-	-	-	-	-
Queens Supreme Court	88-11 Sutphin Blvd	DCAS	740	2,805	3,033	898	1,256	516	14,548	17,324	13,893	10,232	13,516	-1,032	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Staten Island Courthouse	26 Central Ave	DCAS	-	-	-	8	240	240	-	-	-	5,067	7,584	7,584	-	-	-	-	-	-
Sun Building	280 Broadway	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	3,948	5,254	5,165	3,137	3,348	-600
Tweed Courthouse	52 Chambers St	DCAS	-	-	-	-	-	-	-	-	-	-	-	-	9,930	10,128	9,017	6,319	6,650	-3,280
American Museum of Natural History	200 Central Park W	DCLA	-	-	-	-	-	-	2,319	3,068	1,572	1,552	1,697	-622	123,128	134,636	145,936	120,792	117,626	-5,502
BAM Harvey Theater	651 Fulton St	DCLA	-	-	-	-	-	-	1,982	1,957	2,254	1,771	1,832	-149	-	-	-	-	-	-
BAM Peter Jay Sharp Theater	10 Lafayette Ave	DCLA	-	-	-	-	-	-	8,844	10,111	8,696	8,353	8,149	-696	-	-	-	-	-	-
Barrett Park Zoo	614 Broadway	DCLA	-	-	-	-	-	-	8,746	8,461	6,759	7,079	2,234	-6,512	-	-	-	-	-	-
Bronx Zoo	E 180th St & Devoe Ave	DCLA	-	-	-	-	-	-	312,970	291,859	311,746	310,896	300,710	-12,260	-	-	-	-	-	-
Brooklyn Botanical Garden	1008 Washington Ave	DCLA	-	-	-	-	-	-	19,351	19,646	20,489	19,042	18,953	-398	-	-	-	-	-	-
Brooklyn Museum	188 Eastern Pkwy	DCLA	-	-	-	-	-	-	59,336	60,581	62,780	53,653	64,425	5,089	-	-	-	-	-	-
Carnegie Hall	881 7th Ave	DCLA	-	-	-	-	-	-	-	-	-	-	-	-	14,874	19,340	21,310	18,991	16,250	1,376
International Plant Science Center	2680 Southern Blvd	DCLA	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Library, Watson, Pratt Building Complex	2900 Southern Blvd	DCLA	-	-	-	-	-	-	40,077	35,180	37,547	27,003	48,093	8,017	-	-	-	-	-	-
Metropolitan Museum of Art	1000 5th Ave	DCLA	-	-	-	-	-	-	2,763	2,808	2,906	2,860	2,741	-22	268,174	299,116	333,401	290,597	279,112	10,938
Museum of Jewish Heritage	36 Battery Pl	DCLA	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Museum of the City of New York	1220 5th Ave	DCLA	-	-	-	-	-	-	9,445	6,470	6,318	8,838	8,388	-1,057	-	-	-	-	-	-
Museum of the Moving Image	36-01 35th Ave	DCLA	-	-	-	-	-	-	14,754	13,469	13,260	9,985	12,067	-2,687	-	-	-	-	-	-
New York Aquarium	W 8th St & Surf Ave	DCLA	-	-	-	-	-	-	11,440	13,045	11,980	8,519	2,531	-8,909	-	-	-	-	-	-
New York City Center	131 W 55th St	DCLA	-	-	-	-	-	-	-	-	-	-	-	-	10,325	10,889	11,638	8,659	7,928	-2,396
New York Hall of Science	47-01 111th St	DCLA	-	-	-	-	-	-	8,416	9,612	11,216	6,326	7,267	-1,150	-	-	-	-	-	-
NYBG Visitors' Center	2800 Southern Blvd	DCLA	-	-	-	-	-	-	8,902	11,744	10,656	9,169	9,522	620	-	-	-	-	-	-
Public Theater	425 Lafayette St	DCLA	-	-	-	-	-	-	5,287	6,703	9,268	5,247	4,381	-906	-	-	-	-	-	-
Queens Museum of Art	United Nations Ave S	DCLA	-	-	-	-	-	-	15,274	8,361	25,663	8,398	11,043	-4,231	-	-	-	-	-	-
Snug Harbor Center	914 Richmond Ter	DCLA	-	-	-	-	-	-	20,409	20,996	19,527	18,634	22,253	1,845	-	-	-	-	-	-
The Cloisters, Fort Tryon Park / MET	799 Ft Washington Ave	DCLA	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26th Ward Water Resource Recovery Facility	1078 Hendrix St	DEP	32,984	12,441	37,527	14,622	467	-32,518	23,302	29,506	21,117	36,104	35,810	12,508	-	-	-	-	-	-
Bowery Bay Water Resource Recovery Facility	4301 Berrian Blvd	DEP	746	743	381	583	708	-38	77,119	93,761	106,483	99,093	112,994	35,876	-	-	-	-	-	-
Coney Island Water Resource Recovery Facility	2580 Knapp St	DEP	40,746	62,701	55,381	47,289	27,704	-13,042	74,157	74,384	50,268	79,140	75,505	1,348	-	-	-	-	-	-
Conner St Pumping Station	3200 Conner St	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Eltingville Pumping Station	102 Glencoe St	DEP	-	-	-	-	-	-	19	79	1	-	-	-19	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
English Kills Aeration	1106 Grand St	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gowanus Pumping Station	201 Douglass St	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hannah St Pumping Station	10 Murray Hulbert Ave	DEP	-	-	-	-	-	-	39	120	127	309	2	-38	-	-	-	-	-	-
Howard Beach Pumping Station	155-01 100th St	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hunts Point Water Resource Recovery Facility	1270 Ryawa Ave	DEP	1,660	1,293	1,057	868	982	-678	56,744	41,458	47,428	28,129	30,547	-26,198	-	-	-	-	-	-
Jamaica Water Resource Recovery Facility	150-20 134th St	DEP	169	159	39	134	126	-42	47,799	57,149	65,360	45,667	36,221	-11,578	-	-	-	-	-	-
Kingston Office	71 Smith Ave	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manhattan Sewage Pump Station	184 Ave D	DEP	-	-	-	-	-	-	-	-	-	-	-	-	5,416	4,430	11,707	6,739	7,400	1,985
Mersereau Ave Pump Station	349 Mersereau Ave	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Newtown Creek Water Resource Recovery Facility	301 Greenpoint Ave	DEP	13,457	5,416	3,841	4,719	8,721	-4,736	25,326	79,627	66,429	125,471	221,489	196,163	-	-	-	-	-	-
North River Water Resource Recovery Facility	725 W 135th St	DEP	165,379	197,406	206,183	167,346	143,892	-21,487	34,054	54,831	73,111	57,604	123,037	88,983	-	-	-	-	-	-
Oakwood Beach Water Resource Recovery Facility	751 Mill Rd	DEP	34,189	24,540	5,203	292	255	-33,934	5,611	6,144	8,262	12,424	10,918	5,307	-	-	-	-	-	-
Owl's Head Water Resource Recovery Facility	6700 Shore Rd	DEP	91,269	63,618	86,423	30,811	29,316	-61,953	3,210	2,252	1,835	996	1,812	-1,398	-	-	-	-	-	-
Paerdegat CSO	1887 Ralph Ave	DEP	-	-	-	-	-	-	32,062	30,746	38,132	25,738	28,284	-3,778	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)							Natural Gas (MMBTU)						Steam (MMBTU)				
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Paerdegat Sewage Pumping Station	Flatlands & Ralph Ave	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Port Richmond Water Resource Recovery Facility	1795 Richmond Ter	DEP	1,000	511	634	465	351	-649	34,421	41,216	19,400	2,715	1,816	-32,605	-	-	-	-	-	-
Pumping Station	503 W 179th St	DEP	-	-	-	-	-	-	465	641	627	383	500	35	-	-	-	-	-	-
Red Hook Water Resource Recovery Facility	18 Little St	DEP	722	688	993	532	429	-293	21,269	8,026	2,846	2,361	2,996	-18,273	-	-	-	-	-	-
Rockaway Water Resource Recovery Facility	10621 Beach Channel Dr	DEP	16,258	405	191	43	-	-16,258	2,048	12,446	9,842	13,284	21,526	19,477	-	-	-	-	-	-
Sewage Pumping Station	84 Ave V	DEP	-	-	-	-	-	-	-	2	1,658	1,758	997	997	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	9,485	33,179	89,046	121,738	121,738	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	21,959	34,257	35,055	33,672	33,865	11,907	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Support Facility	Watershed Area	DEP	140	-	-	-	-	-140	-	-	-	-	-	-	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Tallman Island Water Resource Recovery Facility	127-01 Powells Cove Blvd	DEP	121,923	38,154	13,021	6,572	476	-121,446	3,892	5,299	4,498	26,795	34,715	30,823	-	-	-	-	-	-
Throgs Neck Sewage Pumping Station	Zerega Ave & Lafayette Ave	DEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Wards Island Water Resource Recovery Facility	Wards Island	DEP	30,377	42,279	47,942	51,402	65,383	35,006	-	-	-	-	-	-	-	-	-	-	-	-
Bellevue Men's Shelter	400 E 30th St	DHS	-	-	-	-	-	-	-	-	-	-	-	-	41,029	45,222	45,526	38,770	38,213	-2,816
EAU	151 E 151st St	DHS	-	-	-	-	-	-	1,940	1,980	2,235	1,588	1,667	-272	-	-	-	-	-	-
Fort Washington Armory-Shelter	216 Ft Washington Ave	DHS	1,324	-	-	-	-	-1,324	16,168	17,462	17,527	16,181	14,155	-2,014	-	-	-	-	-	-
Samaritan Forbell Residence	338-344 Forbell St	DHS	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Brooklyn Criminal Court	275 Atlantic Ave	DOC	-	-	-	-	-	-	830	952	866	822	1,457	627	-	-	-	-	-	-
MDC, S&N Towers #2033, #2013	125 White St	DOC	2,630	14,150	17,858	2,553	5,408	2,778	692	651	679	748	835	143	-	-	-	-	-	-
Rikers Anna M. Kross Center	18-18 Hazen St	DOC	2,667	2,070	937	718	789	-1,878	29,569	32,850	37,554	30,927	26,866	-2,704	-	-	-	-	-	-
Rikers Cogeneration Plant	17-19 Hazen St	DOC	12,572	9,759	4,416	3,383	3,720	-8,852	-	-	6,904	-	-	-	-	-	-	-	-	-
Rikers Eric M. Taylor Center	10-10 Hazen St	DOC	1,233	957	433	332	365	-868	-	-	-	-	-	-	-	-	-	-	-	-
Rikers George Motchan Detention Center	15-15 Hazen St	DOC	1,835	1,424	645	494	543	-1,292	-	-	-	-	-	-	-	-	-	-	-	-
Rikers George R. Vierno Center	09-09 Hazen St	DOC	1,105	858	388	297	327	-778	-	-	-	-	-	-	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Rikers R-1	16-27 Hazen St	DOC	12,572	9,759	4,416	3,383	3,720	-8,852	-	-	-	-	-	-	-	-	-	-	-	-
Rikers R-2	19-27 Hazen St	DOC	12,572	9,759	4,416	3,383	3,720	-8,852	-	-	-	-	-	-	-	-	-	-	-	-
Rikers Robert N. Davoren Complex	11-11 Hazen St	DOC	1,703	1,322	598	458	504	-1,199	-	-	-	-	-	-	-	-	-	-	-	-
Rikers Rose M. Singer Center	19-19 Hazen St	DOC	1,345	1,044	472	362	398	-947	-	-	-	-	-	-	-	-	-	-	-	-
Rikers Vernon C. Bain Center	1 Halleck St	DOC	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rikers West Facility	16-06 Hazen St	DOC	318	247	112	85	94	-224	-	-	-	-	-	-	-	-	-	-	-	-
K001	309 47th St	DOE	4,204	5,316	4,571	209	-	-4,204	411	511	533	2,310	3,171	2,760	-	-	-	-	-	-
K002	655 Parkside Ave	DOE	836	1,197	489	-	-	-836	6,726	6,956	7,730	7,919	8,511	1,786	-	-	-	-	-	-
K006	43 Snyder Ave	DOE	420	836	767	-	418	-2	2,447	2,884	3,103	2,186	3,291	845	-	-	-	-	-	-
K007	858 Jamaica Ave	DOE	418	558	976	-	-	-418	3,479	3,658	3,458	2,825	4,503	1,023	-	-	-	-	-	-
K012	430 Howard Ave	DOE	698	1,394	1,910	-	2,091	1,393	2,088	2,484	2,635	1,660	886	-1,202	-	-	-	-	-	-
K013	557 Pennsylvania Ave	DOE	3,866	4,225	7,342	4,378	5,309	1,443	71	71	71	75	73	2	-	-	-	-	-	-
K022	443 St. Marks Ave	DOE	558	1,185	864	599	279	-279	3,368	3,647	3,069	1,769	3,582	214	-	-	-	-	-	-
K024	435 38th St	DOE	-	1,255	1,115	-	-	-	3,479	3,234	2,938	2,158	2,818	-661	-	-	-	-	-	-
K043	1401 Emmons Ave	DOE	5,938	7,669	6,901	4,421	-	-5,938	58	66	76	84	5,375	5,317	-	-	-	-	-	-
K055	2021 Bergen St	DOE	-	2,433	2,272	906	-	-	5,735	5,996	5,985	4,179	3,752	-1,983	-	-	-	-	-	-
K062	700 Cortelyou Rd	DOE	7,281	9,153	8,361	5,035	8,730	1,449	85	66	77	68	65	-19	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
K066	913 E 96th St	DOE	627	1,324	2,258	-	418	-209	3,672	3,344	3,366	3,413	3,944	272	-	-	-	-	-	-
K069	6302 9th Ave	DOE	279	1,652	2,077	418	558	279	5,436	5,113	5,328	4,423	4,481	-955	-	-	-	-	-	-
K071	215 Heyward St	DOE	8,286	9,455	9,464	6,649	8,094	-192	604	498	689	367	781	177	-	-	-	-	-	-
K072	605 Shepherd Ave	DOE	5,967	6,261	6,822	4,645	5,964	-3	147	128	126	137	118	-29	-	-	-	-	-	-
K078	1420 E 68th St	DOE	5,475	7,669	8,446	6,627	7,584	2,108	178	197	166	115	171	-7	-	-	-	-	-	-
K096	99 Ave P	DOE	-	1,841	1,673	558	555	555	7,768	6,844	6,637	5,742	6,457	-1,311	-	-	-	-	-	-
K102	211 72nd St	DOE	697	1,533	1,617	-	279	-418	5,852	5,749	5,645	4,897	5,712	-141	-	-	-	-	-	-
K104	9115 5th Ave	DOE	4,827	5,004	7,218	3,275	4,716	-111	260	155	135	169	157	-103	-	-	-	-	-	-
K105	1031 59th St	DOE	697	1,098	2,955	560	1,115	418	8,830	8,103	7,452	6,976	8,019	-811	-	-	-	-	-	-
K111	35 Starr St	DOE	8,666	7,697	11,084	7,792	6,322	-2,344	210	206	191	189	163	-47	-	-	-	-	-	-
K113	300 Adelphi St	DOE	7,702	9,578	10,338	6,261	9,097	1,395	505	392	250	304	338	-168	-	-	-	-	-	-
K114	1077 Remsen Ave	DOE	209	572	725	141	139	-70	4,021	3,810	3,954	3,883	4,894	873	-	-	-	-	-	-
K115	1500 E 92nd St	DOE	-	1,673	1,868	558	697	697	5,402	4,742	4,339	4,079	5,329	-73	-	-	-	-	-	-
K152	725 E 23rd St	DOE	1,464	1,673	1,743	558	777	-686	6,798	10,163	12,784	9,904	9,865	3,067	-	-	-	-	-	-
K160	5105 Ft Hamilton Pkwy	DOE	255	209	599	-	321	66	5,702	5,113	4,113	3,642	4,608	-1,094	-	-	-	-	-	-
K166	800 Van Siclen Ave	DOE	7,571	9,067	9,920	6,337	6,625	-946	544	464	399	453	373	-170	-	-	-	-	-	-
K169	4305 7th Ave	DOE	418	1,087	2,091	376	1,533	1,115	5,955	5,456	5,851	4,213	3,914	-2,041	-	-	-	-	-	-
K170	7109 6th Ave	DOE	586	3,768	4,643	2,314	2,356	1,770	3,351	267	202	2,299	2,118	-1,233	-	-	-	-	-	-
K180	5601 16th Ave	DOE	558	1,395	2,718	-	558	-0	6,614	6,906	5,965	5,561	5,742	-871	-	-	-	-	-	-
K181	1023 New York Ave	DOE	977	1,756	2,245	418	418	-558	9,238	9,650	8,302	5,824	7,356	-1,882	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
K200	1940 Benson Ave	DOE	460	1,168	1,626	530	418	-42	4,793	4,175	4,385	4,269	4,422	-372	-	-	-	-	-	-
K204	8101 15th Ave	DOE	361	692	1,924	418	223	-138	4,626	4,854	6,019	4,268	5,548	921	-	-	-	-	-	-
K205	6701 20th Ave	DOE	-	1,709	1,408	-	488	488	4,999	4,641	3,625	3,708	3,760	-1,239	-	-	-	-	-	-
K217	1100 Newkirk Ave	DOE	488	2,364	2,809	626	-	-488	6,937	7,271	7,216	5,594	6,813	-124	-	-	-	-	-	-
K222	3301 Quentin Rd	DOE	934	1,910	2,184	697	1,115	181	5,074	4,488	4,746	3,841	4,488	-586	-	-	-	-	-	-
K223	4200 16th Ave	DOE	697	1,812	3,151	-	1,116	418	7,715	7,244	6,625	6,047	6,070	-1,644	-	-	-	-	-	-
K224	755 Wortman Ave	DOE	-	1,214	1,743	-	1,150	1,150	5,193	5,274	4,771	4,715	3,808	-1,385	-	-	-	-	-	-
K225	1075 Ocean View Ave	DOE	-	1,698	1,812	767	404	404	8,836	8,614	8,400	6,569	7,423	-1,413	-	-	-	-	-	-
K227	6500 16th Ave	DOE	655	1,352	2,105	836	934	279	5,419	5,676	5,346	4,331	5,389	-30	-	-	-	-	-	-
K228	228 Ave S	DOE	697	2,342	2,789	767	697	-0	5,765	5,574	5,879	5,369	6,453	688	-	-	-	-	-	-
K229	1400 Benson Ave	DOE	307	558	948	-	418	112	4,712	4,838	4,945	2,759	3,899	-812	-	-	-	-	-	-
K237	36 Ave P	DOE	-	-	-	-	-	-	2,614	1,484	4,265	2,982	2,225	-389	-	-	-	-	-	-
K239	2401 Neptune Ave	DOE	8,167	13,216	13,731	6,663	1,046	-7,121	821	925	781	725	5,078	4,257	-	-	-	-	-	-
K244	5404 Tilden Ave	DOE	697	1,631	2,901	397	-	-697	9,178	9,502	8,865	6,849	7,284	-1,894	-	-	-	-	-	-
K246	72 Veronica Pl	DOE	632	1,812	2,412	840	-	-632	9,733	8,532	8,460	6,679	7,896	-1,837	-	-	-	-	-	-
K259	7305 Ft Hamilton Pkwy	DOE	6,944	8,298	6,939	3,815	6,064	-880	2,789	2,983	3,929	2,468	2,410	-379	-	-	-	-	-	-
K271	1137 Herkimer St	DOE	7,348	8,375	8,526	7,139	6,702	-646	87	93	91	79	77	-10	-	-	-	-	-	-
K278	1925 Stuart St	DOE	5,821	8,845	7,395	4,431	4,631	-1,191	264	273	378	346	286	22	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
K281	8787 24th Ave	DOE	5,753	4,177	9,341	5,092	5,206	-547	364	277	330	292	282	-81	-	-	-	-	-	-
K286	2525 Haring St	DOE	5,807	6,450	6,070	3,545	3,462	-2,345	182	201	175	84	106	-75	-	-	-	-	-	-
K291	231 Palmetto St	DOE	-	767	1,952	-	697	697	6,312	6,227	6,982	5,602	6,337	25	-	-	-	-	-	-
K292	300 Wyona St	DOE	9,379	11,046	11,359	9,836	8,181	-1,197	159	195	175	138	169	11	-	-	-	-	-	-
K293	284 Baltic St	DOE	7,998	8,866	8,734	6,371	6,393	-1,606	422	712	558	381	278	-144	-	-	-	-	-	-
K296	125 Covert St	DOE	7,800	10,630	10,126	7,412	8,492	692	324	282	295	303	300	-24	-	-	-	-	-	-
K303	501 W Ave	DOE	7,260	7,489	7,424	5,472	-	-7,260	56	51	50	399	6,628	6,572	-	-	-	-	-	-
K313	283 Adams St	DOE	-	-	-	-	-	-	4,187	3,531	4,041	2,265	2,257	-1,929	-	-	-	-	-	-
K314	330 59th St	DOE	-	1,664	-	836	-	-	6,000	8,543	10,114	5,943	5,361	-639	-	-	-	-	-	-
K317	610 Baltic St.	DOE	-	-	-	-	-	-	-	4,800	4,816	2,745	3,499	3,499	-	-	-	-	-	-
K318	101 Walton St	DOE	7,205	9,026	12,427	8,042	9,481	2,276	78	69	74	63	58	-21	-	-	-	-	-	-
K321	180 7th Ave	DOE	2,952	3,634	4,732	2,589	3,209	257	612	623	912	594	759	147	-	-	-	-	-	-
K324	800 Gates Ave	DOE	6,784	5,762	8,336	4,112	4,157	-2,627	1	2	2	2	2	1	-	-	-	-	-	-
K327	111 Bristol St [110 Chester St]	DOE	14,369	20,008	8,709	4,734	6,964	-7,406	145	183	141	143	101	-44	-	-	-	-	-	-
K331	7002 4th Ave	DOE	-	-	-	-	-	-	-	3,468	4,631	3,469	2,871	2,871	-	-	-	-	-	-
K338	21 Hinckley Pl	DOE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
K346	1400 Pennsylvania Ave	DOE	4,532	5,111	6,350	4,368	4,996	464	1	1	1	1	1	-	-	-	-	-	-	-
K356	104 Sutter Ave	DOE	767	1,778	4,733	418	2,265	1,499	7,046	7,496	4,503	6,691	6,046	-1,000	-	-	-	-	-	-
K376	194 Harman St	DOE	558	976	990	-	349	-209	2,883	3,092	2,868	2,385	2,725	-158	-	-	-	-	-	-
K380	370 Marcy Ave	DOE	4,740	6,287	6,015	4,321	4,740	-0	242	263	359	303	335	92	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
K383	1300 Greene Ave	DOE	4,798	-	-	-	-	-4,798	-	7,578	7,319	5,456	6,136	6,136	-	-	-	-	-	-
K384	242 Cooper St	DOE	1,614	1,919	1,450	1,115	1,110	-504	3,913	3,887	4,363	4,621	4,659	746	-	-	-	-	-	-
K390	1224 Park Pl	DOE	9,179	9,319	11,752	7,502	9,275	96	102	91	96	94	96	-6	-	-	-	-	-	-
K391	790 E New York Ave	DOE	6,406	4,397	6,510	3,641	3,786	-2,621	2	1	3	0	1	-1	-	-	-	-	-	-
K395	1001 E 45th St	DOE	627	965	1,844	-	390	-237	4,909	5,762	4,571	4,561	4,700	-209	-	-	-	-	-	-
K400	2630 Benson Ave	DOE	2,535	2,392	1,952	8,024	-	-2,535	12,485	14,096	14,426	4,158	13,370	885	-	-	-	-	-	-
K405	2893 Bedford Ave	DOE	-	-	-	-	-	-	90	85	85	75	102	12	-	-	-	-	-	-
K410	2800 Ocean Pkwy	DOE	1,186	2,257	2,995	477	921	-266	15,421	14,485	14,631	13,866	18,076	2,655	-	-	-	-	-	-
K415	5800 Tilden Ave	DOE	906	2,650	3,843	-	906	-0	15,204	14,844	13,890	13,122	15,571	367	-	-	-	-	-	-
K420	999 Jamaica Ave	DOE	27,982	29,567	36,460	29,020	35,488	7,506	305	249	345	190	289	-16	-	-	-	-	-	-
K422	1065 Elton St	DOE	-	-	-	-	-	-	3,631	4,705	3,869	3,215	3,433	-198	-	-	-	-	-	-
K425	3787 Bedford Ave	DOE	23,303	25,610	25,913	19,795	21,864	-1,439	170	182	190	194	186	16	-	-	-	-	-	-
K430	29 Ft Greene Pl	DOE	55,969	62,286	59,276	48,095	49,993	-5,976	3,649	2,896	1,925	1,081	1,388	-2,262	-	-	-	-	-	-
K435	400 Pennsylvania Ave	DOE	836	2,419	3,220	836	962	125	13,310	12,521	12,942	10,977	14,800	1,490	-	-	-	-	-	-
K440	883 Classon Ave	DOE	697	3,986	6,524	697	1,951	1,254	22,441	21,977	19,080	18,235	16,893	-5,548	-	-	-	-	-	-
K445	1601 80th St	DOE	836	2,439	4,140	488	-	-836	13,045	15,523	13,700	10,029	10,724	-2,321	-	-	-	-	-	-
K450	850 Grand St	DOE	15,973	21,648	21,031	12,050	16,624	652	88	82	58	74	57	-31	-	-	-	-	-	-
K455	1700 Fulton St	DOE	21,674	23,037	20,744	-	-	-21,674	94	86	571	20,132	17,288	17,194	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
K458	832 Marcy Ave	DOE	558	1,952	1,882	349	906	348	6,868	6,907	8,279	8,297	8,993	2,126	-	-	-	-	-	-
K460	237 7th Ave	DOE	30,038	-	-	-	-	-30,038	145	26,948	25,594	18,910	23,212	23,067	-	-	-	-	-	-
K465	911 Flatbush Ave	DOE	5,717	5,572	8,294	1,984	2,927	-2,789	30,344	30,136	26,829	25,554	26,198	-4,147	-	-	-	-	-	-
K470	600 Kingston Ave	DOE	1,661	3,089	4,447	1,150	516	-1,145	17,703	16,612	17,560	17,899	17,860	157	-	-	-	-	-	-
K485	350 67th St	DOE	697	1,715	2,307	-	837	140	10,321	9,623	8,493	7,284	8,366	-1,956	-	-	-	-	-	-
K490	8301 Shore Rd	DOE	-	-	-	-	-	-	16,997	19,647	23,176	17,877	17,999	1,002	-	-	-	-	-	-
K495	3000 Ave X	DOE	17,245	18,242	19,228	14,972	15,148	-2,097	118	128	136	140	131	13	-	-	-	-	-	-
K500	1600 Rockaway Pkwy	DOE	14,920	16,020	18,704	9,451	18,214	3,295	87	106	73	81	72	-15	-	-	-	-	-	-
K505	5800 20th Ave	DOE	15,711	18,084	20,070	14,754	14,050	-1,660	189	168	162	152	163	-25	-	-	-	-	-	-
K515	6565 Flatlands Ave	DOE	26,137	26,337	24,614	25,713	24,618	-1,519	467	287	487	300	515	47	-	-	-	-	-	-
K525	1600 Ave L	DOE	24,933	24,298	24,372	19,672	25,390	457	96	81	81	80	98	2	-	-	-	-	-	-
K540	50 Ave X	DOE	18,376	24,494	20,836	14,263	17,548	-828	325	308	352	287	281	-43	-	-	-	-	-	-
K564	153 35th St	DOE	-	-	-	-	-	-	2,379	4,261	3,651	1,857	4,953	2,575	-	-	-	-	-	-
K580	105 Tech Pl	DOE	17,078	12,606	14,662	10,041	10,496	-6,583	1,251	954	837	832	909	-341	-	-	-	-	-	-
K590	1186 Carroll St	DOE	349	2,929	2,889	795	948	599	5,821	5,156	4,760	3,976	4,838	-983	-	-	-	-	-	-
K600	901 Classon Ave	DOE	10,471	11,685	14,783	9,707	11,223	752	1,012	949	675	663	698	-314	-	-	-	-	-	-
K615	1 Wells St	DOE	11,513	11,369	13,893	8,300	10,484	-1,029	203	202	229	230	220	17	-	-	-	-	-	-
K625	150 Albany Ave	DOE	593	1,756	2,356	488	-	-593	7,397	7,628	7,438	4,998	6,222	-1,176	-	-	-	-	-	-
K650	257 N 6th St	DOE	9,755	10,062	10,338	6,631	8,674	-1,081	573	551	689	685	529	-44	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
K660	145 Pennsylvania Ave	DOE	976	2,353	3,610	1,256	-	-976	11,544	12,677	11,486	8,666	9,986	-1,559	-	-	-	-	-	-
K722	64 Ave X	DOE	446	321	1,129	-	627	181	2,911	3,034	2,925	2,967	2,578	-334	-	-	-	-	-	-
K798	696 Jamaica Ave	DOE	-	-	-	-	-	-	3,819	5,076	3,632	2,145	2,196	-1,623	-	-	-	-	-	-
K801	65 Court St	DOE	11,433	14,870	16,789	11,400	13,547	2,114	2	3	3	3	2	-0	-	-	-	-	-	-
K802	131 Livingston St	DOE	585	349	838	-	-	-585	1,906	2,221	2,409	1,902	2,340	434	-	-	-	-	-	-
K805	49 Flatbush Ave	DOE	488	1,687	1,641	603	935	447	7,543	6,852	5,542	4,721	4,526	-3,017	-	-	-	-	-	-
K807	109 Bay 14th St	DOE	-	-	-	-	-	-	3,722	3,999	5,324	4,038	3,563	-159	-	-	-	-	-	-
K909	561 Grand Ave	DOE	1,046	1,850	1,636	669	1,034	-12	513	456	577	411	437	-77	-	-	-	-	-	-
K913	1155 Dekalb Ave	DOE	-	-	-	-	-	-	1,613	1,888	2,062	1,297	1,427	-186	-	-	-	-	-	-
K914	77 Clinton Ave	DOE	-	-	-	-	-	-	4,320	4,560	4,744	3,685	3,476	-844	-	-	-	-	-	-
M004	500 W 160th St	DOE	-	1,213	1,076	-	-	-	2,813	3,094	2,605	1,929	5,312	2,499	-	-	-	-	-	-
M005	3703 10th Ave	DOE	-	-	-	-	-	-	3,638	4,739	5,211	2,885	3,660	21	-	-	-	-	-	-
M008	465 W 167th St	DOE	-	-	-	-	-	-	2,574	3,306	3,435	2,400	2,380	-193	-	-	-	-	-	-
M010	2581 7th Ave	DOE	28,232	28,305	19,951	10,008	12,979	-15,253	127	126	107	88	77	-50	-	-	-	-	-	-
M022	111 Columbia St	DOE	-	-	-	-	-	-	53	61	72	63	62	9	2,987	4,152	4,829	3,344	4,600	1,613
M025	145 Stanton St	DOE	4,925	6,362	7,460	3,346	5,019	94	60	62	59	68	66	6	-	-	-	-	-	-
M030	144-176 E 128th St	DOE	-	-	-	-	-	-	6,690	7,040	6,646	5,574	6,257	-433	-	-	-	-	-	-
M044	100 W 77th St	DOE	5,855	7,575	8,578	4,461	6,256	400	416	599	584	474	544	128	-	-	-	-	-	-
M045	2351 1st Ave	DOE	-	-	-	-	-	-	6,686	8,657	9,705	7,954	8,238	1,552	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
M047	225 E 23rd St	DOE	-	-	-	-	-	-	3	3	3	3	3	-0	6,395	8,029	7,381	5,228	5,687	-708
M048	4360-4378 Broadway	DOE	-	1,325	767	-	-	-	3,316	3,256	3,479	2,727	2,536	-780	-	-	-	-	-	-
M050	433 E 100th St	DOE	1,464	-	-	-	-	-1,464	271	1,776	328	3,445	3,488	3,217	-	-	-	-	-	-
M070	333 W 17th St	DOE	5,744	9,174	8,332	6,178	6,512	768	105	108	121	104	76	-30	-	-	-	-	-	-
M088	215 W 114th St	DOE	9,934	10,874	10,567	7,195	8,657	-1,277	300	304	220	207	169	-130	-	-	-	-	-	-
M089	201 Warren St	DOE	-	-	-	-	-	-	3,953	5,261	4,992	3,336	3,921	-32	-	-	-	-	-	-
M090	21 Jumel Pl	DOE	406	-	-	-	706	300	5,030	6,092	5,881	5,254	5,010	-20	-	-	-	-	-	-
M093	501 W 152nd St	DOE	-	-	-	-	-	-	2,425	2,494	1,906	1,543	1,763	-662	-	-	-	-	-	-
M104	330 E 21st St	DOE	-	-	-	-	-	-	80	69	68	52	49	-31	3,211	4,136	4,448	2,646	3,024	-187
M112	535 E 119th St	DOE	8,671	9,466	6,397	3,915	-	-8,671	93	94	96	80	2,273	2,180	-	-	-	-	-	-
M114	331 E 91st St	DOE	-	-	-	-	-	-	2,358	3,740	2,655	1,595	1,836	-522	-	-	-	-	-	-
M117	240 E 109th St	DOE	10,844	13,424	14,430	8,627	8,448	-2,397	152	139	141	138	143	-9	-	-	-	-	-	-
M118	154 W 93rd St	DOE	9,834	12,533	14,365	9,692	9,292	-542	400	465	460	529	417	17	-	-	-	-	-	-
M124	40 Division St	DOE	3,918	5,883	5,609	3,513	3,959	42	0	1	0	1	1	1	-	-	-	-	-	-
M125	425 W 123rd St	DOE	10,856	13,585	16,013	9,875	11,140	284	1	2	3	1	1	0	-	-	-	-	-	-
M130	143 Baxter St	DOE	349	349	418	-	-	-349	4,079	4,557	4,854	3,033	3,789	-290	-	-	-	-	-	-
M131	100 Hester St	DOE	6,059	8,116	8,295	4,809	5,089	-970	574	562	542	532	614	40	-	-	-	-	-	-
M149	34 W 118th St	DOE	15,197	16,624	10,526	-	-	-15,197	97	109	258	7,310	6,334	6,237	-	-	-	-	-	-
M153	1750 Amsterdam Ave	DOE	-	2,342	2,914	795	767	767	4,505	4,183	4,196	3,964	5,217	713	-	-	-	-	-	-
M167	220 E 76th St	DOE	5,897	5,949	5,933	5,523	5,556	-341	262	261	315	368	220	-42	-	-	-	-	-	-
M169	110 E 88th St	DOE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
M176	4862 Broadway	DOE	-	920	1,115	767	-	-	2,976	2,701	2,880	362	313	-2,663	-	-	-	-	-	-
M178	12 Ellwood St	DOE	418	349	279	-	279	-139	2,386	2,174	2,524	2,119	2,051	-335	-	-	-	-	-	-
M188	442 E Houston St	DOE	-	418	418	-	-	-	4,385	5,567	5,465	4,047	5,061	676	-	-	-	-	-	-
M189	2580 Amsterdam Ave	DOE	5,326	4,943	5,215	3,555	3,632	-1,694	4,083	23,042	21,855	20,898	19,151	15,068	-	-	-	-	-	-
M195	625 W 133rd St	DOE	5,409	7,249	7,110	4,664	5,215	-194	101	84	84	96	93	-8	-	-	-	-	-	-
M218	4600 Broadway	DOE	9,903	9,537	8,266	7,428	7,293	-2,610	89	76	81	73	65	-24	-	-	-	-	-	-
M234	292 Greenwich St	DOE	-	-	-	-	-	-	39	37	35	20	27	-12	3,670	6,065	5,767	4,950	6,658	2,988
M263	202 Sherman Ave	DOE	-	-	-	-	-	-	1,980	2,809	2,851	2,247	2,500	520	-	-	-	-	-	-
M271	645 Main St	DOE	-	-	-	-	-	-	357	313	339	335	319	-37	-	-	-	-	-	-
M276	55 Battery Pl	DOE	-	-	-	-	-	-	4,650	5,190	4,908	3,397	2,945	-1,705	-	-	-	-	-	-
M281	425 E 35th St	DOE	-	-	-	-	-	-	-	4,508	5,695	3,957	6,118	6,118	-	-	-	-	-	-
M338	525 W 44th St	DOE	-	-	-	-	-	-	-	4,630	4,226	3,706	4,093	4,093	-	-	-	-	-	-
M343	1 Peck Slip	DOE	-	-	-	-	-	-	-	-	-	-	2,912	3,129	3,129	-	-	-	-	-
M435	260 Pleasant Ave	DOE	627	6,859	1,855	3,207	572	-56	12,486	6,233	9,407	4,914	8,268	-4,219	-	-	-	-	-	-
M440	351 W 18th St	DOE	837	-	697	-	-	-837	15,661	20,595	22,349	14,457	15,795	134	-	-	-	-	-	-
M445	350 Grand St	DOE	-	-	-	-	-	-	46	59	98	66	60	14	16,550	18,534	18,937	12,245	12,754	-3,797
M460	40 Irving Pl	DOE	-	-	-	-	-	-	219	203	160	132	133	-85	25,850	29,322	30,731	21,410	24,898	-953
M465	549 Audubon Ave	DOE	33,043	33,987	35,955	23,813	30,156	-2,887	338	392	374	380	448	110	-	-	-	-	-	-
M470	145 W 84th St	DOE	12,277	12,298	13,137	10,342	11,219	-1,059	46	52	56	53	62	17	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
M475	345 E 15th St	DOE	-	-	-	-	-	-	72	63	84	92	35	-37	10,934	13,090	14,095	10,028	8,298	-2,636
M477	345 Chambers St	DOE	-	-	-	-	-	-	15,907	20,134	17,886	9,686	11,220	-4,687	-	-	-	-	-	-
M480	317 E 67th St	DOE	-	-	-	-	-	-	87	97	98	87	77	-10	14,965	17,389	17,748	12,196	14,192	-773
M485	108 Amsterdam Ave	DOE	-	-	-	-	-	-	56	62	59	54	50	-6	25,150	29,244	29,605	20,788	23,504	-1,645
M486	120 W 46th St	DOE	-	-	-	-	-	-	55	51	44	54	35	-19	2,640	3,202	3,136	2,256	2,525	-115
M488	231 E 56th St	DOE	-	-	-	-	-	-	9,693	10,331	6,034	3,917	4,593	-5,100	-	-	-	-	-	-
M490	122 Amsterdam Ave	DOE	-	-	-	-	-	-	78	95	99	101	91	13	21,060	21,607	18,756	9,515	11,674	-9,386
M501	2005 Madison Ave	DOE	10,907	9,717	11,277	10,446	13,930	3,023	175	205	312	43	187	12	-	-	-	-	-	-
M506	140 W 102nd St	DOE	-	-	-	-	-	-	3,287	3,542	3,319	1,651	2,370	-917	-	-	-	-	-	-
M520	411 Pearl St	DOE	-	-	-	-	-	-	80	75	73	94	76	-5	14,486	27,217	29,356	22,502	25,015	10,529
M535	525 W 50th St	DOE	34,514	25,912	24,323	17,022	16,172	-18,341	2,396	1,035	710	2,019	4,159	1,763	-	-	-	-	-	-
M600	225 W 24th St	DOE	-	-	-	-	-	-	0	0	0	-	-	-0	17,018	19,714	15,756	12,576	14,035	-2,983
M620	111 E 33rd St	DOE	-	-	-	-	-	-	-	-	-	-	-	-	20,164	24,203	17,954	15,442	15,892	-4,272
M625	439 W 49th St	DOE	7,261	8,909	10,964	5,965	5,227	-2,034	132	129	97	1	81	-51	-	-	-	-	-	-
M646	321 E 96th St	DOE	-	697	1,464	697	446	446	6,100	6,154	4,849	4,411	5,791	-309	-	-	-	-	-	-
M814	504 W 158th St	DOE	-	-	-	-	-	-	1,644	4,623	4,644	3,624	4,139	2,495	-	-	-	-	-	-
M833	100 Trinity Pl	DOE	-	-	-	-	-	-	65	63	60	61	54	-11	10,374	9,323	8,854	7,840	8,754	-1,620
M834	444 W 56th St	DOE	3,419	4,077	2,561	1,962	1,383	-2,036	828	956	859	731	824	-4	-	-	-	-	-	-
M868	10 E 15th St	DOE	-	-	-	-	-	-	-	-	-	2,890	3,209	3,209	-	-	-	-	-	-
M876	501 W 165th St	DOE	-	-	-	-	-	-	2,079	2,094	2,120	2,743	2,490	411	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)						
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	
M912	521 W 43rd St	DOE	-	-	-	-	-	-	-	-	-	-	3,697	5,171	5,171	-	-	-	-	-	-
M970	200-214 W 135th St	DOE	-	-	-	-	-	-	-	4,089	4,829	3,566	3,125	3,923	-166	-	-	-	-	-	-
Q005	50-40 Jacobus St	DOE	418	1,673	1,980	502	1,185	767	8,125	7,498	7,289	6,278	7,339	-786	-	-	-	-	-	-	-
Q007	80-55 Cornish Ave	DOE	-	1,107	1,171	376	139	139	6,142	6,024	6,509	4,479	4,228	-1,914	-	-	-	-	-	-	-
Q008	108-35 167th St	DOE	6,595	12,260	10,119	6,766	9,688	3,093	259	263	238	283	268	9	-	-	-	-	-	-	-
Q011	54-25 Skillman Ave	DOE	4,776	6,181	5,945	3,597	2,485	-2,292	1,185	1,381	58	73	96	-1,089	-	-	-	-	-	-	-
Q013	55-01 94th St	DOE	-	1,185	767	251	767	767	5,576	7,199	7,500	4,739	4,626	-951	-	-	-	-	-	-	-
Q014	107-01 Otis Ave	DOE	391	1,637	2,062	725	558	167	5,128	5,187	4,939	5,213	5,421	292	-	-	-	-	-	-	-
Q020	142-30 Barclay Ave	DOE	-	488	906	-	418	418	9,227	8,812	9,336	7,421	9,819	592	-	-	-	-	-	-	-
Q025	34-65 192nd St	DOE	7,612	10,393	9,047	7,269	6,070	-1,542	333	255	151	121	163	-170	-	-	-	-	-	-	-
Q028	109-10 47th Ave	DOE	320	368	488	-	279	-42	1,823	1,590	1,860	1,663	2,069	245	-	-	-	-	-	-	-
Q035	191-02 90th Ave	DOE	-	1,236	697	555	446	446	2,517	2,197	2,711	4,884	4,524	2,007	-	-	-	-	-	-	-
Q042	488 Beach 66th St	DOE	6,454	5,214	5,557	5,632	4,089	-2,366	2,490	46	11	13	5	-2,484	-	-	-	-	-	-	-
Q043	160 Beach 29th St	DOE	9,006	9,704	10,037	5,772	7,164	-1,842	305	174	151	182	655	350	-	-	-	-	-	-	-
Q049	79-15 Penelope Ave	DOE	279	809	-	418	-	-279	3,760	4,037	4,012	3,073	2,937	-823	-	-	-	-	-	-	-
Q050	143-26 101st Ave	DOE	-	809	974	488	-	-	4,212	4,119	3,679	3,191	6,280	2,068	-	-	-	-	-	-	-
Q058	72-24 Grand Ave	DOE	-	1,255	1,394	-	418	418	3,464	3,027	3,117	2,528	2,855	-609	-	-	-	-	-	-	-
Q061	98-50 50th Ave	DOE	9,427	9,559	8,723	5,968	8,307	-1,120	835	836	732	676	632	-204	-	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Q062	97-25 108th St	DOE	-	1,548	976	-	-	-	3,758	3,139	3,436	3,155	4,538	780	-	-	-	-	-	-
Q063	90-15 Sutter Ave	DOE	237	976	1,732	349	850	613	5,301	5,262	5,778	5,361	5,675	374	-	-	-	-	-	-
Q067	51-60 Marathon Pkwy	DOE	5,577	6,510	8,016	5,898	5,367	-210	406	455	574	523	470	64	-	-	-	-	-	-
Q069	77-02 37th Ave	DOE	321	837	1,227	502	279	-42	4,245	4,438	3,534	3,400	3,531	-713	-	-	-	-	-	-
Q070	30-44 43rd St	DOE	4,426	4,854	-	-	-	-4,426	325	343	4,560	2,915	4,246	3,921	-	-	-	-	-	-
Q088	60-85 Catalpa Ave	DOE	-	1,423	1,792	418	488	488	4,330	4,810	5,238	3,471	3,609	-720	-	-	-	-	-	-
Q089	85-28 Britton Ave	DOE	418	837	418	349	558	140	3,223	4,174	5,382	4,763	5,818	2,595	-	-	-	-	-	-
Q091	68-10 Central Ave	DOE	4,907	4,754	5,228	3,542	4,542	-365	216	413	208	196	206	-10	-	-	-	-	-	-
Q093	66-56 Forest Ave	DOE	4,504	4,703	8,384	6,860	6,124	1,619	834	932	1,244	822	977	143	-	-	-	-	-	-
Q100	111-11 118th St	DOE	697	1,706	1,115	488	488	-209	6,175	6,206	6,345	6,059	5,915	-261	-	-	-	-	-	-
Q102	55-24 Van Horn St	DOE	-	279	1,116	-	-	-	4,008	4,318	4,317	2,566	3,644	-365	-	-	-	-	-	-
Q108	108-10 109th Ave	DOE	1,115	1,690	2,273	867	1,177	61	5,484	6,118	5,684	4,314	4,934	-550	-	-	-	-	-	-
Q113	87-21 79th Ave	DOE	-	195	767	-	-	-	3,298	3,466	4,168	3,323	4,485	1,188	-	-	-	-	-	-
Q120	58-01 136th St	DOE	-	418	418	-	488	488	4,576	4,903	5,772	4,698	5,547	971	-	-	-	-	-	-
Q124	129-15 150th Ave	DOE	5,693	7,149	7,905	5,214	4,612	-1,081	548	606	504	341	307	-241	-	-	-	-	-	-
Q125	46-02 47th Ave	DOE	-	-	349	732	153	153	6,593	7,772	8,053	4,135	4,728	-1,865	-	-	-	-	-	-
Q129	128-02 7th Ave	DOE	-	558	279	697	-	-	4,119	4,384	4,801	3,688	4,370	252	-	-	-	-	-	-
Q137	109-15 98th St	DOE	209	1,743	2,399	460	418	209	6,015	5,785	6,539	5,726	6,797	783	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Q142	142-10 Linden Blvd	DOE	488	1,575	2,049	530	529	41	7,454	7,282	7,132	5,707	6,740	-714	-	-	-	-	-	-
Q145	33-34 80th St	DOE	8,736	10,410	11,620	8,520	8,245	-491	932	681	877	773	716	-217	-	-	-	-	-	-
Q146	98-01 159th Ave	DOE	836	1,552	1,060	725	488	-348	1,432	2,148	2,305	1,955	2,501	1,069	-	-	-	-	-	-
Q149	93-11 34th Ave	DOE	209	1,046	976	976	-	-209	4,361	4,072	4,151	3,905	4,163	-198	-	-	-	-	-	-
Q153	60-02 60th Ln	DOE	-	1,348	1,345	321	642	642	5,765	5,994	6,109	5,330	5,213	-552	-	-	-	-	-	-
Q157	63-55 102nd St	DOE	-	-	-	-	-	-	7,783	8,676	8,373	5,546	6,074	-1,708	-	-	-	-	-	-
Q161	101-33 124th St	DOE	558	697	697	697	-	-558	2,482	2,639	2,599	2,046	2,125	-357	-	-	-	-	-	-
Q163	159-01 59th Ave	DOE	-	349	-	-	-	-	3,149	3,385	3,760	2,752	3,692	543	-	-	-	-	-	-
Q166	33-09 35th Ave	DOE	697	558	1,464	481	335	-362	6,014	6,635	5,186	5,276	5,872	-142	-	-	-	-	-	-
Q176	120-45 235th St	DOE	4,120	4,544	4,326	3,405	3,019	-1,102	251	242	232	167	1,903	1,652	-	-	-	-	-	-
Q189	144-80 Barclay Ave	DOE	6,205	5,646	10,443	5,751	7,279	1,075	515	409	330	442	462	-54	-	-	-	-	-	-
Q195	253-50 149th Ave	DOE	4,295	5,826	6,972	1,750	-	-4,295	349	403	387	252	2,752	2,403	-	-	-	-	-	-
Q196	71-25 113th St	DOE	5,016	3,212	4,468	2,548	4,741	-275	1,364	1,782	1,425	1,464	1,393	29	-	-	-	-	-	-
Q202	138-30 Lafayette St	DOE	8,392	8,539	8,077	7,293	5,265	-3,127	-	119	63	70	86	86	-	-	-	-	-	-
Q208	74-30 Commonwealth Blvd	DOE	-	906	864	-	544	544	4,579	5,095	5,080	4,199	5,451	872	-	-	-	-	-	-
Q212	34-85 82nd St	DOE	-	572	1,004	362	167	167	2,591	2,936	2,570	2,543	2,709	118	-	-	-	-	-	-
Q226	121-10 Rockaway Blvd	DOE	976	2,049	2,398	767	898	-79	11,628	11,877	10,535	7,000	7,499	-4,129	-	-	-	-	-	-
Q227	32-02 Junction Blvd	DOE	-	-	-	-	-	-	7,104	8,094	8,360	4,393	5,585	-1,519	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Q230	34-01 73rd St	DOE	390	990	836	349	307	-84	3,796	3,650	2,806	2,115	2,593	-1,203	-	-	-	-	-	-
Q234	30-15 29th St	DOE	-	739	448	488	-	-	3,438	2,726	1,676	569	522	-2,916	-	-	-	-	-	-
Q237	46-21 Colden St	DOE	6,876	6,955	10,396	4,665	6,526	-351	76	78	79	85	95	20	-	-	-	-	-	-
Q239	17-15 Weirfield St	DOE	418	767	878	209	-	-418	2,806	2,607	2,673	1,914	2,331	-475	-	-	-	-	-	-
Q244	137-20 Franklin Ave	DOE	-	-	-	-	-	-	1,359	2,546	2,732	1,176	1,867	508	-	-	-	-	-	-
Q247	69-26 65th Dr	DOE	-	-	-	-	-	-	2,142	3,081	2,292	1,679	1,624	-518	-	-	-	-	-	-
Q253	1307 Central Ave	DOE	-	627	600	-	349	349	2,612	2,789	2,614	647	533	-2,079	-	-	-	-	-	-
Q254	84-40 101st St	DOE	202	1,296	1,324	-	209	7	3,014	3,150	3,430	2,983	4,053	1,039	-	-	-	-	-	-
Q260	40-20 100th St	DOE	-	-	-	-	-	-	2,747	3,582	4,185	1,760	2,411	-336	-	-	-	-	-	-
Q263	222-14 Jamaica Ave	DOE	-	-	-	-	-	-	3,643	3,569	3,110	1,625	2,350	-1,294	-	-	-	-	-	-
Q266	74-10 Commonwealth Blvd	DOE	948	-	1,171	-	418	-530	3,079	3,586	3,380	2,790	3,562	483	-	-	-	-	-	-
Q268	92-07 175th St	DOE	446	1,101	1,366	349	209	-237	3,928	3,085	2,785	2,869	3,442	-486	-	-	-	-	-	-
Q270	233-15 Merrick Blvd	DOE	335	976	1,269	558	418	83	3,531	3,496	4,032	3,252	4,144	613	-	-	-	-	-	-
Q276	108-29 155th St	DOE	-	-	-	-	-	-	3,712	4,145	3,979	5,247	5,500	1,788	-	-	-	-	-	-
Q277	153-27 88th Ave	DOE	-	-	-	-	-	-	3,586	4,735	4,621	490	454	-3,131	-	-	-	-	-	-
Q290	55-20 Metropolitan Ave	DOE	-	-	-	-	-	-	-	-	6,239	3,576	5,487	5,487	-	-	-	-	-	-
Q292	99-01 34th Ave	DOE	418	1,414	742	296	1,324	906	2,031	1,989	1,915	2,167	3,261	1,230	-	-	-	-	-	-
Q298	229-02 137th Ave	DOE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Repair Shop / SI 3																				
Hamilton Ave Marine Transfer Station	500 Hamilton Ave	DSNY	-	-	-	-	-	-	-	716	866	984	1,255	1,255	-	-	-	-	-	-
Leachate Plant Building 1	312 W Service Rd	DSNY	-	-	-	-	-	-	2,512	2,717	1,629	1,512	1,791	-721	-	-	-	-	-	-
Manhattan 7 District Garage	650 W 57th St	DSNY	-	-	-	-	-	-	6,093	5,897	7,561	9,226	9,353	3,260	56,050	116,184	131,102	139,270	116,993	60,943
Manhattan Borough Repair Shop	640 W 26th St	DSNY	-	-	-	-	-	-	10,273	12,749	15,337	10,301	11,050	777	-	-	-	-	-	-
N Shore Marine Transfer Station	119-01 31st Ave	DSNY	-	-	-	-	-	-	-	2,403	2,100	2,794	2,187	2,187	-	-	-	-	-	-
Pole	90 Muldoon Ave	DSNY	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Queens Borough Repair Shop	52-07 58th St	DSNY	-	-	-	-	-	-	7,194	8,332	8,201	6,419	8,516	1,321	-	-	-	-	-	-
Queens W 2,3,4 District Garages Repair Shop	52-35 58th St	DSNY	7,251	19,021	30,004	6,156	-	-7,251	155,717	122,851	153,784	142,800	152,124	-3,593	-	-	-	-	-	-
Roosevelt Island Pumping and AVAC	728 Main St	DSNY	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Staten Island Rail Transfer Station	600 W Service Rd	DSNY	-	-	-	-	-	-	1,451	1,610	1,480	1,223	1,444	-7	-	-	-	-	-	-
Brooklyn Cruise Terminal Pier 11	Conover St & Summit St	EDC	-	-	-	-	-	-	19,796	27,424	24,652	18,056	16,162	-3,634	-	-	-	-	-	-
Fire Academy Randall's Island	Randalls Island	FDNY	12,887	15,253	14,257	9,900	10,528	-2,359	-	-	-	-	-	-	-	-	-	-	-	-
Fort Totten	Little Neck Ave	FDNY	21,581	25,564	30,966	14,416	16,838	-4,743	-	-	-	-	-	-	-	-	-	-	-	-
Transportation Repair Shop	48-67 34th St	FDNY	-	1,601	2,231	627	-	-	22,197	29,189	20,899	15,642	21,027	-1,170	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
FIT	212 W 27th St	FIT	-	-	-	-	-	-	1,625	1,305	1,141	1,123	1,081	-544	160,363	158,701	158,239	142,681	116,380	-43,984
Kaufman Hall Dormitory	406 W 31st St	FIT	-	-	-	-	-	-	358	356	368	318	303	-55	-	-	-	-	-	-
Bellevue Hospital	462 1st Ave	H+H	-	-	-	-	-	-	263	303	296	138	179	-83	292,490	334,771	346,228	312,306	318,958	26,467
Bronx Municipal Hospital	1910 Seminole Ave	H+H	5,671	19,931	26,719	3,896	4,490	-1,181	2	1	1	-	-	-2	-	-	-	-	-	-
Bronx Municipal Hospital Jacobi	1400 Pelham Pkwy S	H+H	5,671	19,931	26,719	3,896	4,490	-1,181	253,735	233,050	230,937	231,405	223,737	-29,997	-	-	-	-	-	-
Bronx Municipal Hospital Seminole	1910 Seminole Ave	H+H	5,671	19,931	26,719	3,896	4,490	-1,181	-	-	-	-	-	-	-	-	-	-	-	-
Coler-Goldwater Hospital	900 Main St	H+H	368,244	256,761	100,058	-	-	-368,244	110	96	168	241	154	44	-	-	-	-	-	-
Coney Island Hospital	2601 Ocean Pkwy	H+H	63,256	-	-	-	-	-63,256	55,842	99,202	101,054	97,688	96,691	40,849	-	-	-	-	-	-
Cumberland Diagnostic & Treatment Center	100 N Portland Ave	H+H	32,464	31,522	36,667	25,554	12,026	-20,438	149	108	141	113	128	-21	-	-	-	-	-	-
Dr. S.S. McKinney Nursing & Rehab Center	594 Albany Ave	H+H	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Elmhurst Hospital Center	79-01 Broadway	H+H	41,283	83,420	75,853	11,928	16,556	-24,727	88,990	107,698	114,008	135,140	129,083	40,093	-	-	-	-	-	-
Gouverneur Health Care Services	227 Madison St	H+H	-	-	-	-	-	-	550	408	409	411	409	-141	59,179	60,214	74,555	76,908	83,833	24,654
Harlem Hospital K Building	3-13 W 136th St	H+H	7,362	37,728	44,748	8,155	2,719	-4,644	-	-	-	-	-	-	-	-	-	-	-	-
Harlem Hospital New Patient Pavilion	512 Lenox Ave	H+H	7,362	37,728	44,748	8,155	2,719	-4,644	-	-	-	-	-	-	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)					
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta
Harlem Hospital Ron Brown Pavilion	46 W 137th St	H+H	7,362	37,728	44,748	8,155	2,719	-4,644	238,460	204,743	212,858	215,583	231,033	-7,427	-	-	-	-	-	-
Harlem Hospital Women's Pavilion	15 W 136th St	H+H	7,362	37,728	44,748	8,155	2,719	-4,644	-	-	-	-	-	-	-	-	-	-	-	-
Henry J. Carter Skilled Nursing Facility	1752 Park Ave	H+H	-	-	-	-	-	-	-	8,615	9,400	7,181	6,606	6,606	-	-	-	-	-	-
H+H Central Office	55 Water St	H+H	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kings County Hospital Buildings A, B, C	451 Clarkson Ave	H+H	9,776	53,428	52,581	-	-	-9,776	443,143	434,671	429,922	400,731	411,322	-31,820	-	-	-	-	-	-
Kings County Hospital Buildings T, U, Z	383-597 Clarkson Ave	H+H	9,776	53,428	52,581	-	-	-9,776	1,306	1,189	1,070	1,414	1,322	15	-	-	-	-	-	-
Kings County Hospital Food Service	599 Kingston Ave	H+H	9,776	53,428	52,581	-	-	-9,776	1,094	1,992	450	494	533	-561	-	-	-	-	-	-
Lincoln Hospital	234 E 149th St	H+H	-	8,714	24,328	-	-	-	136,290	139,076	132,328	129,296	130,925	-5,366	-	-	-	-	-	-
Metropolitan Hospital Center	1901 1st Ave	H+H	238,383	171,088	208,554	31,857	25,207	-213,176	483	510	497	108,328	92,209	91,726	-	-	-	-	-	-
Morrisania DTC Center	1225 Gerard Ave	H+H	-	1,116	781	1,394	-	-	3,343	4,386	4,554	4,340	4,267	924	-	-	-	-	-	-
N Central Bronx Hospital	3424 Kossuth Ave	H+H	3,790	16,177	19,176	2,034	4,182	393	129,882	106,314	136,020	123,707	128,995	-887	-	-	-	-	-	-
North General Hospital	1879 Madison Ave	H+H	-	-	-	-	-	-	14,400	14,922	27,427	29,268	28,787	14,386	-	-	-	-	-	-
Queens Hospital Center	82-70 164th St	H+H	1,394	16,659	23,066	-	-	-1,394	134,223	146,094	139,263	156,136	156,196	21,973	-	-	-	-	-	-
Seaview Hospital	460 Brielle Ave	H+H	-	2,342	3,426	1,812	-	-	37,378	33,736	32,547	34,035	34,487	-2,890	-	-	-	-	-	-
Woodhull Hospital	760 Broadway	H+H	-	13,285	21,651	748	4,713	4,713	158,145	148,250	145,113	131,128	152,040	-6,105	-	-	-	-	-	-

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)						
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	
2500 Halsey	2500 Halsey St	HRA	-	-	-	-	-	-	-	-	-	-	246	1,996	1,996	-	-	-	-	-	-
Confidential Location 5	127 W 127th St	HRA	-	-	-	-	-	-	-	5,015	1,031	9,888	8,820	9,974	4,958	-	-	-	-	-	-
MICSA HOME CARE Services Office	151-20 Jamaica Ave	HRA	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13th Precinct and Candidate Assessment Ctr	230 E 21st St	NYPD	-	-	-	-	-	-	-	-	-	-	-	-	-	19,459	22,292	22,990	18,458	22,392	2,933
81st Precinct & Eng Co 222	30 Ralph Ave	NYPD	304	-	558	-	-	-304	2,359	2,263	2,385	2,604	2,371	12	-	-	-	-	-	-	-
Central Motor Repair Shop	53-15 58th St	NYPD	-	-	-	-	-	-	563	649	902	724	643	80	-	-	-	-	-	-	-
Combined Support Facility	59-06 Laurel Hill Blvd	NYPD	-	-	-	-	-	-	19,551	25,049	20,308	25,067	22,656	3,105	-	-	-	-	-	-	-
NYPD Firearms & Tactics Range	1016 City Island Rd	NYPD	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
NYPD Police Headquarters	1 Police Plz	NYPD	-	-	-	-	-	-	535	610	651	462	472	-63	28,460	39,832	39,835	31,770	32,438	3,978	
NYPD Police Laboratory	150-14 Jamaica Ave	NYPD	1,712	3,388	1,980	795	307	-1,405	25,672	22,029	27,318	19,909	20,276	-5,397	-	-	-	-	-	-	-
Police Academy	130-30 28th Ave	NYPD	-	-	-	-	-	-	-	32,195	62,188	57,486	55,428	55,428	-	-	-	-	-	-	-
Bronx Library Center	310 E Kingbridge Rd	NYPL	-	-	-	-	-	-	1,048	1,463	2,022	1,254	1,729	681	-	-	-	-	-	-	-
Mid-Manhattan Library	455 5th Ave	NYPL	-	-	-	-	-	-	-	-	-	-	-	-	35,665	43,680	44,411	48,023	47,392	11,726	
Schomburg Center for Research in Black Culture	103 W 135th St	NYPL	-	-	-	-	-	-	5,120	6,062	6,824	5,278	4,494	-626	-	-	-	-	-	-	-
Stephen A. Schwartzman Building	476 5th Ave	NYPL	-	-	-	-	-	-	-	-	-	-	-	-	23,320	27,739	23,723	16,360	26,636	3,317	

Appendix C. City-Owned Facilities' Fossil Fuel Usage

Facility	Address	Agency /Organization	Heating Fuel Oil (MMBTU)						Natural Gas (MMBTU)						Steam (MMBTU)						
			FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2013 to FY 2017 Delta	
The Library for the Performing Arts	40 Lincoln Center Plz	NYPL	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Chief Medical Examiners Building	520 1st Ave	OCME	-	-	-	-	-	-	-	-	-	-	-	-	-	15,464	16,990	17,556	13,457	14,822	-642
OCME DNA Lab	421 E 26th St	OCME	-	-	-	-	-	-	-	-	-	-	-	-	-	44,233	51,496	59,177	52,740	45,428	1,195
OEM Headquarters	165 Cadman Plz E	OEM	147	274	203	216	215	67	2,581	2,415	2,930	1,830	1,980	-601	-	-	-	-	-	-	-
Hunter College HS	71 E 94th St	Other	-	-	-	-	-	-	72	75	70	59	35	-38	-	-	-	-	-	-	-
Flushing (ALC) Community Library	41-17 Main St	QPL	-	-	-	-	-	-	6,073	6,552	6,761	5,458	6,500	427	-	-	-	-	-	-	-
Queens Central Library	89-11 Merrick Blvd	QPL	-	-	-	-	-	-	7,107	7,686	8,710	8,168	8,804	1,697	-	-	-	-	-	-	-

Appendix D. City-Owned Facilities' Building Envelope Status

This appendix includes Fiscal Year 2018 envelope assessment data for City-owned covered facilities.

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
CrossRds Juvenile Center	17 Bristol St	ACS	No	No
Horizon Juvenile Center	560 Brook Ave	ACS	No	No
Central Library & Learning Center	10 Grand Army Plz	BPL	No	No
BMCC Fiterman Hall	30 W Broadway	CUNY	No	No
Bronx Community College Silver Hall	2254 Sedgwick Ave	CUNY	No	No
Bronx Community College Quadrangle Bldgs	145 W 180th St	CUNY	No	No
Hostos Community College	460 Grand Concourse	CUNY	No	No
Kingsborough Community College T Bldgs	2001 Oriental Blvd	CUNY	No	No
Kingsborough Community College	2001 Oriental Blvd	CUNY	No	No
Laguardia Community College	29-10 Thomson Ave	CUNY	No	No
Laguardia Community College	31-10 Thomson Ave	CUNY	No	No
Manhattan Community College	West St & Harrison St	CUNY	No	No
Queensborough Community College	Kenilworth Dr & Cloverdale Blvd	CUNY	No	No
S J Hines Health Complex	475 Grand Concourse	CUNY	No	No
100 Gold St	100 Gold St	DCAS	No	No
Bronx Bergen Building	1932 Arthur Ave	DCAS	No	Yes
Bronx County Courthouse	851 Grand Concourse	DCAS	No	No
Bronx Family & Criminal Court	215 E 161st St	DCAS	No	No
Bronx Housing Court	1118 Grand Concourse	DCAS	No	No
Brooklyn Criminal Court	120 Schermerhorn St	DCAS	No	No
Brooklyn Municipal Building	210 Joralemon St	DCAS	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Brooklyn Supreme & Family Court	330 Jay St	DCAS	No	No
Brooklyn Supreme Court	360 Adams St	DCAS	No	No
City Planning Building	22 Reade St	DCAS	No	No
Court Square Building	2-8 Lafayette St	DCAS	Yes	No
Hall of Justice	265 E 161st St	DCAS	No	No
Health Building	125 Worth St	DCAS	No	No
Home Life Building	253 Broadway	DCAS	No	No
Louis J. Lefkowitz Building	80 Centre St	DCAS	No	No
Manhattan Civil Court	111 Centre St	DCAS	No	No
Manhattan Criminal Court	100 Centre St	DCAS	No	No
Manhattan Family Court	60 Lafayette St	DCAS	No	No
Manhattan Municipal Building	1 Centre St	DCAS	No	No
Manhattan Supreme Court	60 Centre St	DCAS	No	No
Manhattan Surrogate's Court	31 Chambers St	DCAS	No	No
Office Building	130 Stuyvesant Pl	DCAS	No	No
Queens Borough Hall	120-55 Queens Blvd	DCAS	No	No
Queens Civil Court	89-17 Sutphin Blvd	DCAS	No	No
Queens Criminal Court	125-01 Queens Blvd	DCAS	No	No
Queens Family Court	152-02 Jamaica Ave	DCAS	No	No
Queens Supreme Court	88-11 Sutphin Blvd	DCAS	No	No
Staten Island Courthouse	26 Central Ave	DCAS	No	No
Sun Building	280 Broadway	DCAS	No	No
Tweed Courthouse (DOE Offices)	52 Chambers St	DCAS	No	No
American Museum of Natural History	200 Central Park W	DCLA	No	No
BAM Harvey Theater	651 Fulton St	DCLA	No	No
BAM Peter Jay Sharp Theater	10 Lafayette Ave	DCLA	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Barrett Park Zoo	614 Broadway	DCLA	No	No
Bronx Zoo	E 180th St & Devoe Ave	DCLA	No	No
Brooklyn Botanical Garden	1008 Washington Ave	DCLA	No	No
Brooklyn Museum	188 Eastern Pkwy	DCLA	No	No
Carnegie Hall	881 7th Ave	DCLA	No	No
International Plant Science Center	2680 Southern Blvd	DCLA	No	No
Library, Watson, Pratt Building Complex	2900 Southern Blvd	DCLA	No	No
Metropolitan Museum of Art	1000 5th Ave	DCLA	No	No
Museum of Jewish Heritage	36 Battery Pl	DCLA	No	No
Museum of the City of New York	1220 5th Ave	DCLA	No	No
Museum of the Moving Image	36-01 35th Ave	DCLA	No	No
New York Aquarium	W 8th St & Surf Ave	DCLA	No	No
New York City Center	131 W 55th St	DCLA	No	No
New York Hall of Science	47-01 111th St	DCLA	No	No
NYBG Visitors' Center	2800 Southern Blvd	DCLA	No	No
Public Theater	425 Lafayette St	DCLA	No	No
Queens Museum of Art	United Nations Ave S	DCLA	No	No
Snug Harbor Center	914 Richmond Ter	DCLA	No	No
The Cloisters, Fort Tryon Park / MET	799 Ft Washington Ave	DCLA	No	No
26th Ward WWTP	1078 Hendrix St	DEP	No	No
Bowery Bay WWTP	4301 Berrian Blvd	DEP	No	No
Chelsea Pumping Station	Chelsea	DEP	No	No
Coney Island WWTP	2580 Knapp St	DEP	No	No
Conner St Pumping Station	3200 Conner St	DEP	No	No
Croton Falls Pump Station	790 Croton Falls Rd	DEP	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Croton Lake Gatehouse	1120 Croton Dam Rd	DEP	No	No
Croton Water Treatment Plant	3701 Jerome Ave	DEP	No	No
Del/Cat UV Disinfection Facility	10 Walker Rd	DEP	No	No
Douglaston Pumping Station	6510 Douglaston Pkwy	DEP	No	No
Eltingville Pumping Station	102 Glencoe St	DEP	No	No
English Kills Aeration	1106 Grand St	DEP	No	No
Gowanus Pumping Station	201 Douglass St	DEP	No	No
Grand Gorge WWTP	570 Van Aken Rd	DEP	No	No
Hannah St Pumping Station	10 Murray Hulbert Ave	DEP	No	No
Howard Beach Pumping Station	155-01 100th St	DEP	No	No
Hunts Point WWTP	1270 Ryawa Ave	DEP	No	No
Jamaica WWTP	150-20 134th St	DEP	No	No
Kingston Office	71 Smith Ave	DEP	No	No
Manhattan Sewage Pump Station	184 Ave D	DEP	No	No
Margaretville WWTP	41158 State Hwy 28	DEP	No	No
Mersereau Ave Pump Station	349 Mersereau Ave	DEP	No	No
N River WWTP	725 W 135th St	DEP	No	No
New Clove Pumping Station	1270 Victory Blvd	DEP	No	No
Newtown Creek WWTP	301 Greenpoint Ave	DEP	No	No
Oakwood Beach WWTP	751 Mill Rd	DEP	No	No
Owl's Head WWTP	6700 Shore Rd	DEP	No	No
Paerdegat CSO	1887 Ralph Ave	DEP	No	No
Paerdegat Sewage Pumping Station	Flatlands & Ralph Ave	DEP	No	No
Port Richmond WWTP	1795 Richmond Ter	DEP	No	No
Pumping	503 W 179th St	DEP	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Red Hook WWTP	18 Little St	DEP	No	No
Rockaway WWTP	10621 Beach Channel Dr	DEP	No	No
Sewage Pumping Station	84 Ave V	DEP	No	No
Shaft #13 Building	241C Cross River Rd	DEP	No	No
Tallman Island WWTP	127-01 Powells Cove Blvd	DEP	No	No
Tannersville Pump Station	130 Allen Rd	DEP	No	No
Tannersville Pump Station	130 Allen Rd	DEP	No	No
Throgs Neck Sewage Pumping Station	Zerega Ave & Lafayette Ave	DEP	No	No
Wards Island WWTP	Wards Island	DEP	No	No
Bellevue Men's Shelter	400 E 30th St	DHS	No	No
EAU	151 E 151st St	DHS	No	No
Fort Washington Armory-Shelter	216 Ft Washington Ave	DHS	No	No
Samaritan Forbell Residence	338-344 Forbell St	DHS	No	No
AMKC	18-18 Hazen St	DOC	No	No
BKDC	275 Atlantic Ave	DOC	No	No
Cogeneration Plant	17-19 Hazen St	DOC	No	No
EMTC	10-10 Hazen St	DOC	No	No
GMDC	15-15 Hazen St	DOC	No	No
GRVC	09-09 Hazen St	DOC	No	No
MDC, S&N Towers #2033, #2013	125 White St	DOC	No	No
R-1 Substation	16-27 Hazen St	DOC	No	No
R-2 Substation	19-27 Hazen St	DOC	No	No
RMSC	19-19 Hazen St	DOC	No	No
RNDC	11-11 Hazen St	DOC	No	No
VCBC	1 Halleck St	DOC	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
W	16-06 Hazen St	DOC	No	No
K001	309 47th St	DOE	No	No
K002	655 Parkside Ave	DOE	No	No
K006	43 Snyder Ave	DOE	No	No
K007	858 Jamaica Ave	DOE	No	No
K012	430 Howard Ave	DOE	No	No
K013	557 Pennsylvania Ave	DOE	No	No
K022	443 St. Marks Ave	DOE	No	No
K024	435 38th St	DOE	No	No
K043	1401 Emmons Ave	DOE	No	No
K055	2021 Bergen St	DOE	No	No
K062	700 Cortelyou Rd	DOE	Yes	No
K066	913 E 96th St	DOE	No	No
K069	6302 9th Ave	DOE	No	Yes
K071	215 Heyward St	DOE	No	No
K072	605 Shepherd Ave	DOE	No	No
K078	1420 E 68th St	DOE	No	No
K096	99 Ave P	DOE	Yes	No
K102	211 72nd St	DOE	No	No
K104	9115 5th Ave	DOE	No	No
K105	1031 59th St	DOE	No	No
K111	35 Starr St	DOE	Yes	No
K113	300 Adelphi St	DOE	No	No
K114	1077 Remsen Ave	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
K115	1500 E 92nd St	DOE	No	No
K152	725 E 23rd St	DOE	No	No
K160	5105 Ft Hamilton Pkwy	DOE	No	No
K166	800 Van Siclen Ave	DOE	Yes	No
K169	4305 7th Ave	DOE	No	No
K170	7109 6th Ave	DOE	No	No
K180	5601 16th Ave	DOE	No	No
K181	1023 New York Ave	DOE	No	No
K200	1940 Benson Ave	DOE	No	No
K204	8101 15th Ave	DOE	No	No
K205	6701 20th Ave	DOE	Yes	No
K217	1100 Newkirk Ave	DOE	No	No
K222	3301 Quentin Rd	DOE	No	No
K223	4200 16th Ave	DOE	No	No
K224	755 Wortman Ave	DOE	No	No
K225	1075 Ocean View Ave	DOE	No	No
K227	6500 16th Ave	DOE	Yes	No
K228	228 Ave S	DOE	No	No
K229	1400 Benson Ave	DOE	No	No
K237	36 Ave P	DOE	No	No
K239	2401 Neptune Ave	DOE	No	No
K244	5404 Tilden Ave	DOE	No	No
K246	84 Veronica Pl	DOE	No	Yes
K259	7305 Ft Hamilton Pkwy	DOE	No	No
K271	1137 Herkimer St	DOE	Yes	No
K278	1925 Stuart St	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
K281	8787 24th Ave	DOE	Yes	No
K286	2525 Haring St	DOE	No	No
K291	231 Palmetto St	DOE	No	No
K292	300 Wyona St	DOE	No	No
K293	284 Baltic St	DOE	No	No
K296	125 Covert St	DOE	No	No
K303	501 W Ave	DOE	No	No
K313	283 Adams St	DOE	No	No
K314	330 59th St	DOE	No	No
K317	610 Baltic St,	DOE	No	No
K318	101 Walton St	DOE	No	No
K321	180 7th Ave	DOE	No	No
K324	800 Gates Ave	DOE	No	No
K327	111 Bristol St [110 Chester St]	DOE	No	No
K331	7002 4th Ave	DOE	No	No
K338	21 Hinckley Pl	DOE	No	No
K346	1400 Pennsylvania Ave	DOE	No	No
K356	104 Sutter Ave	DOE	No	No
K376	194 Harman St	DOE	No	No
K380	370 Marcy Ave	DOE	No	No
K383	1300 Greene Ave	DOE	No	No
K384	242 Cooper St	DOE	No	No
K390	1224 Park Pl	DOE	Yes	No
K391	790 E New York Ave	DOE	No	No
K395	1001 E 45th St	DOE	No	No
K400	2630 Benson Ave	DOE	Yes	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
K405	2893 Bedford Ave	DOE	No	No
K410	2800 Ocean Pkwy	DOE	No	No
K415	5800 Tilden Ave	DOE	No	No
K420	999 Jamaica Ave	DOE	No	No
K422	1065 Elton St	DOE	No	No
K425	3787 Bedford Ave	DOE	No	No
K430	29 Ft Greene Pl	DOE	No	No
K435	400 Pennsylvania Ave	DOE	No	No
K440	883 Classon Ave	DOE	No	Yes
K445	1601 80th St	DOE	No	No
K450	850 Grand St	DOE	No	No
K455	1700 Fulton St	DOE	No	No
K458	832 Marcy Ave	DOE	No	No
K460	237 7th Ave	DOE	Yes	No
K465	911 Flatbush Ave	DOE	No	No
K470	600 Kingston Ave	DOE	No	Yes
K485	350 67th St	DOE	No	No
K490	8301 Shore Rd	DOE	No	No
K495	3000 Ave X	DOE	No	No
K500	1600 Rockaway Pkwy	DOE	No	No
K505	5800 20th Ave	DOE	Yes	No
K515	6565 Flatlands Ave	DOE	No	No
K525	1600 Ave L	DOE	No	No
K540	50 Ave X	DOE	No	No
K564	153 35th St	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
K580	105 Tech Pl	DOE	No	No
K590	1186 Carroll St	DOE	No	No
K600	901 Classon Ave	DOE	No	No
K615	1 Wells St	DOE	Yes	No
K625	150 Albany Ave	DOE	No	No
K650	257 N 6th St	DOE	No	No
K660	145 Pennsylvania Ave	DOE	No	Yes
K722	64 Ave X	DOE	No	No
K798	696 Jamaica Ave	DOE	No	No
K801	65 Court St	DOE	No	No
K802	131 Livingston St	DOE	No	No
K805	49 Flatbush Ave	DOE	No	No
K807	109 Bay 14th St	DOE	No	No
K909	561 Grand Ave	DOE	No	No
K913	1155 Dekalb Ave	DOE	No	No
K914	77 Clinton Ave	DOE	No	No
M004	500 W 160th St	DOE	No	No
M005	3703 10th Ave	DOE	No	No
M008	465 W 167th St	DOE	No	No
M010	2581 7th Ave	DOE	Yes	No
M022	111 Columbia St	DOE	No	No
M025	145 Stanton St	DOE	No	No
M030	144-176 E 128th St	DOE	No	No
M044	100 W 77th St	DOE	No	No
M045	2351 1st Ave	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
M047	225 E 23rd St	DOE	No	No
M048	4360-4378 Broadway	DOE	No	No
M050	433 E 100th St	DOE	No	No
M070	333 W 17th St	DOE	Yes	No
M088	215 W 114th St	DOE	No	No
M089	201 Warren St	DOE	No	No
M090	21 Jumel Pl	DOE	No	No
M093	501 W 152nd St	DOE	No	No
M104	330 E 21st St	DOE	No	No
M112	535 E 119th St	DOE	No	No
M114	331 E 91st St	DOE	No	No
M117	240 E 109th St	DOE	No	No
M118	154 W 93rd St	DOE	No	No
M124	40 Division St	DOE	No	No
M125	425 W 123rd St	DOE	No	Yes
M130	143 Baxter St	DOE	No	No
M131	100 Hester St	DOE	No	No
M149	34 W 118th St	DOE	No	No
M153	1750 Amsterdam Ave	DOE	No	No
M167	220 E 76th St	DOE	Yes	No
M169	110 E 88th St	DOE	No	No
M176	4862 Broadway	DOE	No	No
M178	12 Ellwood St	DOE	No	No
M188	442 E Houston St	DOE	No	No
M189	2580 Amsterdam Ave	DOE	No	Yes

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
M195	625 W 133rd St	DOE	No	No
M218	4600 Broadway	DOE	Yes	No
M234	292 Greenwich St	DOE	No	No
M263	202 Sherman Ave	DOE	No	No
M271	645 Main St	DOE	No	No
M276	55 Battery Pl	DOE	No	No
M281	425 E 35th St	DOE	No	No
M338	525 W 44th St	DOE	No	No
M343	1 Peck Slip	DOE	No	No
M435	260 Pleasant Ave	DOE	No	No
M440	351 W 18th St	DOE	No	No
M445	350 Grand St	DOE	Yes	No
M460	40 Irving Pl	DOE	No	No
M465	549 Audubon Ave	DOE	No	No
M470	145 W 84th St	DOE	Yes	No
M475	345 E 15th St	DOE	No	No
M477	345 Chambers St	DOE	No	No
M480	317 E 67th St	DOE	Yes	No
M485	108 Amsterdam Ave	DOE	No	No
M486	120 W 46th St	DOE	No	No
M488	231 E 56th St	DOE	No	No
M490	122 Amsterdam Ave	DOE	No	No
M501	2005 Madison Ave	DOE	No	Yes
M506	140 W 102nd St	DOE	No	No
M520	411 Pearl St	DOE	No	No
M535	525 W 50th St	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
M600	225 W 24th St	DOE	No	No
M620	111 E 33rd St	DOE	No	No
M625	439 W 49th St	DOE	No	No
M646	321 E 96th St	DOE	No	No
M814	504 W 158th St	DOE	No	No
M833	100 Trinity Pl	DOE	No	No
M834	444 W 56th St	DOE	No	No
M868	10 E 15th St	DOE	No	No
M876	501 W 165th St	DOE	No	No
M912	521 W 43rd St	DOE	No	No
M970	200-214 W 135th St	DOE	No	No
Q005	50-40 Jacobus St	DOE	No	Yes
Q007	80-55 Cornish Ave	DOE	No	No
Q008	108-35 167th St	DOE	No	No
Q011	54-25 Skillman Ave	DOE	No	No
Q013	55-01 94th St	DOE	No	No
Q014	107-01 Otis Ave	DOE	No	No
Q020	142-30 Barclay Ave	DOE	No	No
Q025	34-65 192nd St	DOE	Yes	No
Q028	109-10 47th Ave	DOE	No	No
Q035	191-02 90th Ave	DOE	No	No
Q042	488 Beach 66th St	DOE	No	No
Q043	160 Beach 29th St	DOE	No	No
Q049	79-15 Penelope Ave	DOE	No	No
Q050	143-26 101st Ave	DOE	No	No
Q058	72-24 Grand Ave	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Q061	98-50 50th Ave	DOE	No	No
Q062	97-25 108th St	DOE	No	No
Q063	90-15 Sutter Ave	DOE	No	No
Q067	51-60 Marathon Pkwy	DOE	No	No
Q069	77-02 37th Ave	DOE	No	No
Q070	30-44 43rd St	DOE	No	No
Q088	60-85 Catalpa Ave	DOE	No	No
Q089	85-28 Britton Ave	DOE	No	No
Q091	68-10 Central Ave	DOE	No	No
Q093	66-56 Forest Ave	DOE	No	No
Q100	111-11 118th St	DOE	No	No
Q102	55-24 Van Horn St	DOE	No	No
Q108	108-10 109th Ave	DOE	No	No
Q113	87-21 79th Ave	DOE	No	No
Q120	58-01 136th St	DOE	No	No
Q124	129-15 150th Ave	DOE	Yes	No
Q125	46-02 47th Ave	DOE	No	No
Q129	128-02 7th Ave	DOE	No	No
Q137	109-15 98th St	DOE	No	No
Q142	142-10 Linden Blvd	DOE	No	No
Q145	33-34 80th St	DOE	Yes	No
Q146	98-01 159th Ave	DOE	No	No
Q149	93-11 34th Ave	DOE	No	No
Q153	60-02 60th Ln	DOE	No	No
Q157	63-55 102nd St	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Q161	101-33 124th St	DOE	No	No
Q163	159-01 59th Ave	DOE	No	No
Q166	33-09 35th Ave	DOE	No	No
Q176	120-45 235th St	DOE	No	No
Q189	144-80 Barclay Ave	DOE	Yes	No
Q195	253-50 149th Ave	DOE	No	No
Q196	71-25 113th St	DOE	No	No
Q202	138-30 Lafayette St	DOE	Yes	No
Q208	74-30 Commonwealth Blvd	DOE	No	Yes
Q212	34-85 82nd St	DOE	No	No
Q226	121-10 Rockaway Blvd	DOE	No	No
Q227	32-02 Junction Blvd	DOE	No	No
Q230	34-01 73rd St	DOE	No	No
Q234	30-15 29th St	DOE	No	No
Q237	46-21 Colden St	DOE	No	No
Q239	17-15 Weirfield St	DOE	No	No
Q244	137-20 Franklin Ave	DOE	No	No
Q247	69-26 65th Dr	DOE	No	No
Q253	1307 Central Ave	DOE	No	No
Q254	84-40 101st St	DOE	No	No
Q260	40-20 100th St	DOE	No	No
Q263	222-14 Jamaica Ave	DOE	No	No
Q266	74-10 Commonwealth Blvd	DOE	No	No
Q268	92-07 175th St	DOE	No	No
Q270	233-15 Merrick Blvd	DOE	No	No
Q276	108-29 155th St	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Q277	153-27 88th Ave	DOE	No	No
Q290	55-20 Metropolitan Ave	DOE	No	No
Q292	99-01 34th Ave	DOE	No	No
Q298	229-02 137th Ave	DOE	No	No
Q311	97-11 44th Ave	DOE	No	No
Q312	46-08 5th St	DOE	No	No
Q314	88-08 164th St	DOE	No	No
Q315	43-18 97th Pl	DOE	No	No
Q320	360 Seneca Ave	DOE	No	No
Q404	1-50 51st Ave	DOE	No	No
Q405	32-24 Corporal Kennedy St	DOE	No	No
Q410	100-00 Beach Channel Dr	DOE	No	No
Q415	5700 223rd St	DOE	No	No
Q420	143-10 Springfield Blvd	DOE	Yes	No
Q425	63-25 Main St	DOE	No	No
Q430	58-20 Utopia Pkwy	DOE	Yes	No
Q435	230-17 Hillside Ave	DOE	No	No
Q440	67-01 110th St	DOE	Yes	No
Q445	48-10 31st Ave	DOE	No	No
Q452	14-30 Broadway	DOE	No	No
Q455	48-01 90th St	DOE	No	No
Q460	35-01 Union St	DOE	No	No
Q470	167-01 Gothic Dr	DOE	No	No
Q475	89-30 114th St	DOE	No	No
Q480	101-01 Rockaway Blvd	DOE	No	No
Q499	148-20 Reeves Ave	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Q505	160-05 Highland Ave	DOE	Yes	No
Q515	149-11 Melbourne Ave	DOE	No	No
Q520	45-35 Van Dam St	DOE	No	Yes
Q566	74-20 Commonwealth Blvd	DOE	No	No
Q585	54-40 74 St	DOE	No	No
Q600	37-02 47th Ave	DOE	No	No
Q610	45-30 36th St	DOE	No	No
Q620	165-65 84th Ave	DOE	No	No
Q650	94-06 104th St	DOE	No	No
Q680	150-91 87th Rd	DOE	No	No
Q686	91-30 Metropolitan Ave	DOE	No	No
Q690	116-25 Guy Brewer Blvd	DOE	No	No
Q695	160-20 Goethals Ave	DOE	No	No
Q721	41-15 104th St	DOE	No	No
Q722	57-12 94th St	DOE	No	No
Q744	45-10 94th St	DOE	No	No
Q800	28-11 Queens Plz N	DOE	No	No
Q801	44-36 Vernon Blvd	DOE	No	No
Q849	976 Seneca Ave	DOE	No	No
Q859	30-48 Linden Pl	DOE	No	No
R004	200 Nedra Ln	DOE	Yes	No
R006	555 Page Ave	DOE	No	No
R013	191 Vermont Ave	DOE	No	No
R024	225 Cleveland Ave	DOE	No	No
R034	528 Academy Ave	DOE	No	No
R036	255 Ionia Ave	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
R043	100 Essex Dr	DOE	No	No
R044	80 Maple Pkwy	DOE	No	No
R056	250 Kramer Ave	DOE	No	No
R057	140 Palma Dr	DOE	No	No
R058	77 Marsh Ave	DOE	No	No
R069	144 Keating Pl	DOE	No	No
R071	1050 Targee St	DOE	No	No
R072	33 Ferndale Ave	DOE	Yes	No
R075	455 Huguenot Ave	DOE	No	No
R435	465 New Dorp Ln	DOE	No	No
R440	485 Clawson St	DOE	No	No
R445	85 St. Joseph's Ave	DOE	Yes	No
R450	105 Hamilton Ave	DOE	No	No
R455	100 Luten Ave	DOE	No	No
R460	1200 Manor Rd	DOE	No	No
R600	290 St Marks Pl	DOE	Yes	No
R861	280 Regis Dr	DOE	No	No
R880	715 Ocean Ter	DOE	No	No
X003	2100 Lafontaine Ave	DOE	No	No
X015	2195 Andrews Ave	DOE	No	Yes
X020	3050 Webster Ave	DOE	No	No
X022	270 E 167th St	DOE	No	No
X023	2151 Washington Ave	DOE	No	No
X026	1930 Andrews Ave	DOE	No	No
X034	770 Grote St	DOE	No	No
X037	360 W 230th St	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
X054	2703 Webster Ave	DOE	No	No
X056	341 E 207th St	DOE	No	No
X070	1691 Weeks Ave	DOE	No	No
X074	730 Bryant Ave	DOE	No	No
X079	125 E 181st St	DOE	No	No
X080	149 E Mosholu Pkwy N	DOE	No	No
X082	1700 Macombs Rd	DOE	No	No
X084	1434 Longfellow Ave	DOE	No	No
X086	2756 Reservoir Ave	DOE	No	No
X089	980 Mace Ave	DOE	No	No
X096	650 Waring Ave	DOE	No	No
X101	2750 Lafayette Ave	DOE	No	No
X102	1827 Archer St	DOE	No	Yes
X116	977 Fox St	DOE	No	No
X129	2055 Mapes Ave	DOE	No	No
X131	885 Bolton Ave	DOE	No	No
X136	750 Jennings St	DOE	Yes	No
X137	2225 Webster Ave	DOE	No	No
X139	345 Brook Ave	DOE	No	No
X141	660 W 237th St	DOE	No	No
X145	1000 Teller Ave	DOE	No	No
X149	360 E 145th St	DOE	Yes	No
X151	250 E 156th St	DOE	No	No
X155	470 Jackson Ave	DOE	Yes	No
X158	800 Home St	DOE	No	No
X160	4140 Hutch River Pkwy E	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
X162	600 St. Ann's Ave	DOE	Yes	No
X166	250 E 164th St	DOE	Yes	No
X167	1970 W Farms Rd	DOE	No	No
X174	456 White Plains Rd	DOE	No	No
X177	3177 Webster Ave	DOE	No	No
X182	601 Newman Ave	DOE	No	No
X183	339 Morris Ave	DOE	No	No
X184	778 Forest Ave	DOE	No	No
X189	3441 Steenwick Ave	DOE	No	No
X193	1919 Prospect Ave	DOE	No	No
X194	1301 Zerega Ave	DOE	No	No
X198	1180 Tinton Ave	DOE	No	No
X229	275 Harlem River Park Bridge	DOE	No	No
X235	1220 Gerard Ave	DOE	No	No
X254	2452 Washington Ave	DOE	No	No
X279	2100 Walton Ave	DOE	No	No
X285	200 W 167th St	DOE	No	No
X306	40 W Tremont Ave	DOE	No	No
X338	1740 Macombs Rd	DOE	No	No
X362	921 E 228th St	DOE	No	No
X368	2975 Tibbett Ave	DOE	No	No
X400	1110 Boston Rd	DOE	No	No
X401	1010 Rev James Polite Ave	DOE	No	No
X405	3000 E Tremont Ave	DOE	No	No
X410	240 E 172nd St	DOE	Yes	No
X415	925 Astor Ave	DOE	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
X420	1300 Boynton Ave	DOE	No	No
X425	800 E Gun Hill Rd	DOE	No	Yes
X430	2780 Reservoir Ave	DOE	No	No
X435	500 E Fordham Rd	DOE	No	No
X440	100 W Mosholu Pkwy S	DOE	No	Yes
X445	75 W 205th St	DOE	No	No
X450	1980 Lafayette Ave	DOE	No	No
X455	650-850 Baychester Ave	DOE	No	No
X460	244 E 163rd St	DOE	No	No
X465	4143 Third Ave	DOE	No	No
X475	99 Terrace View Ave	DOE	No	No
X498	1640 Bronxdale Ave	DOE	No	No
X600	333 E 151st St	DOE	No	No
X650	900 Tinton Ave	DOE	No	No
X655	445 Southern Blvd	DOE	No	No
X790	730 Concourse Village W	DOE	No	No
X884	350 Gerard Ave	DOE	No	No
X970	1595 Bathgate Ave	DOE	No	No
X972	1440 Story Ave	DOE	No	No
X973	1716 Southern Blvd	DOE	No	No
DOF Facility	345 Adams St	DOF	No	No
Morrisania District Health Center	1309 Fulton Ave	DOHMH	No	No
Public Health Laboratory	455 1st Ave	DOHMH	No	No
PSAC 2	350 Marconi St	DOITT	No	No
Ferry Maintenance Shop	1 Bay St	DOT	No	No
Harper St Asphalt Plant	30-01 Harper St	DOT	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Office	28-19 Bridge Plz N	DOT	No	No
St. George Ferry Terminal	2 Ferry Terminal Dr	DOT	No	No
Staten Island Ferry Terminal	4 S St	DOT	No	No
Abe Stark Ice Rink	S/O W 19th St & Surf Ave	DPR	No	No
Asphalt Green Recreation Facility	1750 York Ave	DPR	No	No
Astoria Park Pool House	19-00 23rd Ter	DPR	No	No
Central Park Lasker Rink & Pool	W 110th St & Lenox Ave	DPR	No	No
Central Park Zoo Penguin Building	5th Ave & E 65th St	DPR	No	No
Chelsea Recreation Center	430 W 25th St	DPR	No	No
Damrosch Park	W 62nd S & Amsterdam Ave	DPR	No	No
FMCP Substation	Roosevelt Ave & Grand Central Pkwy	DPR	No	No
Icahn Stadium	20 Randall's Island	DPR	No	No
LeFrak Center	171 E Dr	DPR	No	No
Ocean Breeze	625 Fr. Capodanno Blvd	DPR	No	No
Olmsted Center	Flushing Meadows-Corona Park	DPR	No	No
Prospect Park Zoo	450 Flatbush Ave	DPR	No	No
Randall's Island Substation	10 Randall's Island	DPR	No	No
Staten Island War Memorial Ice Rink	1321 Victory Blvd	DPR	No	No
Wollman Rink	Mid Central Park at 65th St	DPR	No	No
44 Beaver St	44 Beaver St	DSNY	No	No
Brooklyn N 1 District & 4 District Garage	157-175 Varick St	DSNY	No	No
Cioffe Memorial Repair Shop	10601 Ave D	DSNY	No	No
Fresh Kills Gas Facility	200 Muldoon Ave	DSNY	No	No
Fresh Kills Gas Facility	75 Muldoon Ave	DSNY	No	No
Fresh Kills Landfill - Boro Repair Shop / SI 3	60 Muldoon Ave	DSNY	No	No
Hamilton Ave Marine Transfer Station	500 Hamilton Ave	DSNY	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Leachate Plant Building 1	312 W Service Rd	DSNY	No	No
Manhattan 7 District Garage	650 W 57th St	DSNY	No	Yes
Manhattan Borough Repair Shop	640 W 26th St	DSNY	No	No
N Shore Marine Transfer Station	119-01 31st Ave	DSNY	No	No
Pole	90 Muldoon Ave	DSNY	No	No
Queens Borough Repair Shop	52-07 58th St	DSNY	No	No
Queens W 2,3,4 District Garages Repair Shop	52-35 58th St	DSNY	No	No
Roosevelt Island Pumping and AVAC	728 Main St	DSNY	No	No
Staten Island Rail Transfer Station	600 W Service Rd	DSNY	No	No
Brooklyn Cruise Terminal Pier 11	Conover St & Summit St	EDC	No	No
Passenger Ship Terminal	711 12th Ave	EDC	No	No
Fire Academy Randall's Island	Randalls Island	FDNY	No	No
Fort Totten	Little Neck Ave	FDNY	No	No
Transportation Repair Shop	48-67 34th St	FDNY	No	No
Bellevue Hospital	462 1st Ave	H+H	No	Yes
Bronx Municipal Hospital	1910 Seminole Ave	H+H	No	No
Bronx Municipal Hospital Jacobi	1400 Pelham Pkwy S	H+H	No	No
Bronx Municipal Hospital Seminole	1910 Seminole Ave	H+H	No	No
Coler-Goldwater Hospital	900 Main St	H+H	No	No
Coney Island Hospital Building 1 DEM	2601 Ocean Pkwy	H+H	No	No
Cumberland Diagnostic & Treatment Center	100 N Portland Ave	H+H	No	No
Dr. S.S. McKinney Nursing & Rehab Center	594 Albany Ave	H+H	No	No
Elmhurst Hospital Center	79-01 Broadway	H+H	No	No
Gouverneur Health Care Services	227 Madison St	H+H	No	No
Harlem Hospital K Building	3-13 W 136th St	H+H	No	No
Harlem Hospital New Patient Pavilion	512 Lenox Ave	H+H	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
Harlem Hospital Ron Brown Pavilion	46 W 137th St	H+H	No	No
Harlem Hospital Women's Pavilion	15 W 136th St	H+H	No	No
Henry J. Carter Skilled Nursing Facility	1752 Park Ave	H+H	No	No
H+H Central Office	55 Water St	H+H	No	No
Kings County Hospital Buildings A, B, C	451 Clarkson Ave	H+H	No	No
Kings County Hospital Buildings T, U, Z	383-597 Clarkson Ave	H+H	No	No
Kings County Hospital Food Service	599 Kingston Ave	H+H	No	No
Lincoln Hospital	234 E 149th St	H+H	No	Yes
Metropolitan Hospital Center	1901 1st Ave	H+H	No	No
Morrisania DTC Center	1225 Gerard Ave	H+H	No	No
N Central Bronx Hospital	3424 Kossuth Ave	H+H	No	No
N General Hospital	1879 Madison Ave	H+H	No	No
Queens Hospital Center	82-70 164th St	H+H	No	No
Seaview Hospital	460 Brielle Ave	H+H	No	No
Woodhull Hospital	760 Broadway	H+H	No	No
2500 Halsey	2500 Halsey St	HRA	No	No
Confidential Location 5	127 W 127th St	HRA	No	No
MICSA HOME CARE Services Office	151-20 Jamaica Ave	HRA	No	No
Hunter College HS	71 E 94th St	Hunter College HS	No	No
Hunts Point Market	Bay Ave & Halleck St	Hunts Point	No	No
13th Precinct and Candidate Assessment Ctr	230 E 21st St	NYPD	No	No
81st Precinct & Eng Co 222	30 Ralph Ave	NYPD	No	No
Central Motor Repair Shop	53-15 58th St	NYPD	No	No
Combined Support Facility	59-06 Laurel Hill Blvd	NYPD	No	No
NYPD Firearms & Tactics Range	1016 City Island Rd	NYPD	No	No
NYPD Police Headquarters	1 Police Plz	NYPD	No	No

Appendix D. City-Owned Facilities' Building Envelope Status

Facility	Address	Agency/Organization	Covered Facility Received LL 87 Energy Audit in Fiscal Year 2018	Covered Facility Received Envelope Assessment as part of Deep Energy Retrofit Program in Fiscal Year 2018
NYPD Police Laboratory	150-18 Jamaica Ave	NYPD	No	Yes
Police Academy	130-30 28th Ave	NYPD	No	No
Bronx Library Center	310 E Kingdbridge Rd	NYPL	No	No
Central Library	476 5th Ave	NYPL	No	No
Mid-Manhattan Library	455 5th Ave	NYPL	No	No
Schomburg Black History Library	103 W 135th St	NYPL	No	No
The Library for the Performing Arts	40 Lincoln Center Plz	NYPL	No	No
Chief Medical Examiners Building	520 1st Ave	OCME	No	No
OCME DNA Lab	421 E 26th St	OCME	Yes	No
OEM Headquarters	165 Cadman Plz E	OEM	No	No
Flushing (ALC) Community Library	41-17 Main St	QPL	No	No
Queens Central Library	89-11 Merrick Blvd	QPL	No	No
FIT	212 W 27th St	SUNY FIT	No	No
Kaufman Hall Dormitory	406 W 31st St	SUNY FIT	No	No

DCAS

nyc.gov/dcas

NYC[®] Citywide
Administrative
Services