

Portfolio Manager Benchmarking Report

January 2009 through September 2012

Published December 2012

Contacts:

Joyce Turner, Director, Department of Enterprise Services, (360) 407-9201 **Bill Phillips**, Engineering & Architectural Services Supervisor, Department of Enterprise Services, (360) 407-8239

To accommodate persons with disabilities, this document is available in alternate formats by calling the Department of Enterprise Services at (360) 407-8059. TTY/TDD users should contact Enterprise Services via the Washington Relay Service at 711 or 1-800-833-6388.

TABLE OF CONTENTS

EXECUTIVE SUMMARY2
OVERVIEW4
Energy Benchmarking Law4
Four Steps Required by Energy Benchmarking Law6
BUILDING ENERGY BENCHMARKING RESULTS8
Benchmarking in Buildings Owned by Agencies, Colleges and
Universities 8
Benchmarking In Leased Buildings9
PRELIMINARY AUDITS10
INVESTMENT GRADE AUDITS11
BUILDING ENERGY RETROFITS12
SUCCESS STORIES12
ISSUES AND CHALLENGES16
RECOMMENDATIONS17
APPENDICES
A – ENERGY BENCHMARKING LAW A - 1
B - DES PORTFOLIO MANAGER WEBPAGE A - 7
C - DES ENERGY SAVINGS PERFORMANCE CONTRACTING PROGRAM A - 8
D - DES AUDIT RECOMMENDATIONS A - 9
F – SUMMARY OF BENCHMARKED BUILDINGS

EXECUTIVE SUMMARY

Energy Benchmarking Law

In 2009, the Legislature passed E2SSB 5854 Climate Pollution Reduction-Energy Efficiency. The part of the Climate Pollution Reduction legislation that required state agencies, colleges and universities to track and report the energy use of buildings was codified as RCW 19.27A.190. It is also known as the Energy Benchmarking Law.

This report is in response to RCW <u>19.27A.190 (5)</u>, which requires the Department of Enterprise Services¹ (DES) to prepare a biennial report summarizing the state portfolio manager master account reporting data.

Four Steps Required by Energy Benchmarking Law

There are four steps required by the Energy Benchmarking Law:

- 1. Benchmarking building energy use
- 2. Preliminary energy audits
- 3. Investment grade audits
- 4. Building energy retrofits

Benchmarking and Preliminary Audits in Buildings Owned by Agencies, Colleges and Universities

Between 10 percent to 15 percent of buildings greater than 10,000 square feet in size owned by agencies, colleges and universities are benchmarked at the building level.

DES recommended audits for buildings or campuses using more energy than the average for an agency, or more than the average for college or university campuses. Preliminary audits were also recommended for agencies, colleges and universities not benchmarked at either the building or campus level.

Of the 78 percent of colleges for which preliminary audits were recommended, 44 percent completed preliminary audits since 2010. Although agencies and universities have also done a substantial number of preliminary audits, DES was unable to confirm that the preliminary audits were comprehensive and included all facilities.

Benchmarking and Preliminary Audits in Buildings Leased by Agencies, Colleges and Universities

After January 1, 2010, agencies, colleges and universities could not enter into a new lease or renew a lease for a facility with a score below 75, unless certain conditions were met. DES was directed to:

 Establish a process to determine viability of relocation when a facility leased by the state has an energy rating score below 50; and

¹ Previously required of the Department of General Administration, which was one of the agencies merged into DES in October 2011.

In consultation with the Office of Financial Management, develop a
waiver process for facilities leased by the state with an energy rating
score below 75 entering into a new lease or lease renewal. In the
absence of funding, response to the benchmarking law from agency to
agency was inconsistent, making it impractical to develop these
processes.

State agencies have benchmarked more than half of leased buildings greater than 10,000 square feet in size for which the agency paid the utility bills directly. Colleges have not benchmarked leased buildings. Universities have benchmarked one leased building.

Investment Grade Audits and Building Energy Retrofits

The Energy Benchmarking Law requires investment grade audits by July 2013 for energy conservation measures identified in Preliminary Audits. Building retrofits that implement all cost effective measures are required by July 2016.

Overview

Energy Benchmarking Law

As noted above, in 2009, the Legislature passed E2SSB 5854 Climate Pollution Reduction—Energy Efficiency. The part of the Climate Pollution Reduction legislation which required state agencies, colleges and universities to track and report the energy use of buildings was codified as RCW 19.27A.190 and is also known as the Energy Benchmarking Law. The text of RCW 190.27A.190 is in Appendix A.

In this law, benchmarking is used to identify opportunities for energy savings in buildings occupied by state government. Buildings that are identified as having high energy consumption are then required to proceed through a process of energy audits. If cost effective efficiency upgrades are identified during the audit phase, the agency is directed to implement the upgrades.

What Is Building Energy Benchmarking?

Building energy performance is benchmarked by recording a building's energy use for one year, to establish a baseline. This makes it possible to compare the energy performance of a building with itself over time. Benchmarking is also used to compare energy use in one building to use in another, or to compare the energy use of one campus of buildings to another.

Benchmarking results are typically expressed as Energy Use Intensity or EUI. All energy consumed within a building, such as electricity, natural gas, propane, wood or steam, is converted to a single common unit of measurement, the British Thermal Unit (Btu). Total kBtus (1000 Btus) consumed over one year are then divided by the gross square footage of the building to express the average energy use of the building per square foot, or kBtu/Sq Ft. This value of kBtu/Sq Ft is the building's EUI.

Buildings with a higher EUI use more energy per square foot than buildings with a lower EUI.

The Benchmarking Law specifies the use of Portfolio Manager, a free, web-accessible utility management application developed by the U.S. Environmental Protection Agency (EPA). Portfolio Manager is used to document the building EUI. Also, for a limited number of building types, Portfolio Manager provides an energy rating score. EPA Portfolio Manager provides scores for Rated Building Types, including offices, warehouses, dorms, K-12 schools and a few others. If a building in the Portfolio Manager is a Rated Building Type, it will be given an energy rating score, similar to the percentile scores used to compare students on standardized tests. The energy rating score can be used to compare a building to other similar buildings. For instance, buildings that get a score of 75 are in the 75th percentile, and use less energy per square foot than 75 percent of similar buildings.

What Is the Portfolio Manager?

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

What Are the Benefits of Benchmarking and Monitoring Building Energy Use?

Studies have shown that metering, recording and monitoring the energy use of a building reduces energy use.

The scores provided by Portfolio Manager for rated building types can be used to set goals for a portfolio of buildings. Buildings that get the Energy Star rating perform better than 75 percent of similar buildings, and use 35 percent less energy than the average building of that type. Buildings that get the Energy Star must also meet or exceed American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. standards for comfort and air quality. Setting a goal for all K-12 schools to get the Energy Star would not only save energy, but would provide documentation for investing in improved comfort and correcting problems with inadequate fresh air to classrooms.

Why Use the EPA Portfolio Manager?

The Portfolio Manager program is a free, web-based tool, which includes free data storage, technical support and training. It can be used to track changes in energy and water use over time in single buildings, groups of buildings, or an entire portfolio. This enables tracking of portfolio-wide, continuous energy management strategies and reductions. It can be used to set capital improvement priorities and assess the effectiveness of current statewide operations, policies and practices. Portfolio Manager offers a uniform way to disclose energy performance to meet internal policies or external requirements.

Technical Support by Department of Enterprise Services (DES)

Prior to January 2010, DES established a master account in the EPA's Portfolio Manager for State of Washington agencies, colleges and universities. Training, technical assistance, and a website containing resources and links was provided to state energy managers by DES. A link to the DES Portfolio Manager Webpage is provided in Appendix B.

DES was also required to develop a technical assistance program to facilitate the implementation of energy audits, utilizing audit services by utilities or energy services companies when possible. This technical assistance program already existed in the DES Energy Program, which uses Energy Savings Performance Contracting (ESPC) with Energy Services Companies (ESCOs) to provide energy audits and building energy retrofits to public agencies. The ESCOs work with the local utility's energy conservation program to maximize energy savings and utility incentives to the agency, college or university. A description of the DES Energy Savings Performance Contracting program is in Appendix C.

Four Steps Required by Energy Benchmarking Law

There are four steps required by the Energy Benchmarking Law:

- 1. Benchmarking building energy use
- 2. Preliminary energy audits
- 3. Investment grade audits
- 4. Building energy retrofits

Step 1: Benchmarking Building Energy Use

The Benchmarking Law makes agencies, colleges and universities responsible for developing energy benchmarks for their facilities using Portfolio Manager. The benchmarking reports are shared using the master account managed by DES.

In July 2010, the agency, college and university buildings entered into the Portfolio Manager were posted on the public webpage. In 2011 and 2012, agencies, colleges and universities continued to add buildings which were not benchmarked in 2010, and improved the quality of the data tracked by Portfolio Manager.

Early in the process, DES recognized that it was not possible to fully comply with the Energy Benchmarking Law because of inadequate metering on millions of square feet of state buildings. Most agency, college and university buildings shared meters with other buildings on a campus. Relatively few state-owned buildings were metered at the building level. To comply with the spirit of the law and find the best opportunities for building energy retrofits, DES encouraged agencies, colleges and universities to benchmark at the campus level and pursue metering of buildings.

Step 2: Preliminary Energy Audits

Benchmarking results are used to identify buildings with high energy consumption. For buildings with Portfolio Manager scores, a score of less than 50 triggers requirements for a preliminary energy audit. For all other buildings or campuses, DES has used the reported EUI to make recommendations for preliminary audits.

Under the DES Energy Services Performance Contracting program, preliminary audits are a simple examination of existing buildings and systems that identifies potential energy saving measures. The preliminary audit walkthrough includes the facility manager, staff from an energy services performance contracting firm, and a DES energy engineer. The audit walkthrough may take a day or less for a single building or small campus.

The Portfolio Manager program provides energy scores for Rated Building Types such as offices, warehouses and dorms. Agencies, colleges or universities were required to undertake preliminary audits of buildings with an energy score of less than 50. A building with a score of 50 is in the 50th percentile, which means that 50 percent of similar buildings use less energy.

Relatively few state agency, college and university buildings are Rated Building Types eligible to receive a score in EPA's Portfolio Manager. This is due to the unique nature of many state agency buildings, and the limits of available data to create statistically significant models. Only a few audits of agency buildings were required based on building energy scores of less than 50 which were shared with DES. Some offices and dorms on agency or college campuses may not have been entered into Portfolio Manager as Rated Building Types because they were not separately metered.

It is a common misconception that only Rated Building Types with energy performance scores can be benchmarked. Building energy performance may also be benchmarked by recording a building's energy use for one year, and using that as a baseline. From RCW 19.27A.140, "Benchmark' means the energy used by a facility as recorded monthly for at least one year and the facility characteristics information inputs required for a portfolio manager."

For building types not covered by the EPA Portfolio Manager ratings, the Energy Benchmarking Law required DES to develop a portfolio of additional buildings that would benefit from preliminary energy audits. The evaluation methodology and recommendations for audits were posted to the DES webpage in July 2011. Agencies, colleges and universities were to undertake preliminary energy audits for these facilities by July 1, 2012.

The DES Evaluation of Non-Rated Building Types, Recommended Audits for colleges and universities, and Recommended Audits for agencies is provided in Appendix D.

Step 3: Investment Grade Audits

If the preliminary audit identifies energy saving measures, agencies, colleges or universities are then to proceed with an investment grade audit, to be completed by July 1, 2013.

Step 4: Building Energy Retrofits

Agencies, colleges or universities are to implement cost effective measures identified during the investment grade audits. The implementation of the measures is to be completed by July 1, 2016.

Building Energy Benchmarking Results

Benchmarking in Buildings Owned by Agencies, Colleges and Universities

A building or campus is considered by DES to be benchmarked if building size and one full year of energy use is entered in EPA's Portfolio Manager and the Energy Use Intensity (EUI) of the building or campus is visible in the DES master account. Review of building and energy data in the DES master account turned up errors and inconsistencies, some of which have not been corrected. In some cases, energy use is not displaying due to discrepancies in meter data. The quality of the information in Portfolio Manager will improve over time as agencies, colleges and universities continue to actively use it to monitor energy use in buildings. Between 10 percent to 15 percent of buildings greater than 10,000 square feet in size owned by agencies, colleges and universities are benchmarked at the building level.

State-Agency Owned Buildings

In 2011, the Office of Financial Management (OFM) Facilities Inventory showed that state agencies owned almost 6,500 facilities totaling over 32 million square feet. Over half of these (about a million square feet) were very small buildings under 1,000 square feet. About 3,000 buildings (about 31 million square feet) were over 1,000 square feet. Many of these buildings share utilities with other buildings on campuses or compounds. Most are not separately metered. Agencies were encouraged to benchmark at the campus level if meters were not available for each building. About 12 percent of buildings greater than 10,000 square feet in size owned by state agencies are benchmarked at the building level.

College-Owned Buildings

In 2011, the OFM Facilities Inventory showed that colleges owned almost 900 buildings totaling nearly 18.7 million square feet. About 60 of these (about 30,000 square feet) were under 1,000 square feet. Colleges own more than 17 million square feet of buildings larger than 10,000 square feet (about 400 buildings). Most college buildings share utilities with other buildings on a campus. Most are not separately metered. Colleges were encouraged to benchmark at the campus level if meters were not available for each building. Colleges have benchmarked about 15 percent of buildings

10,000 square feet or larger and about two-thirds of campuses.

University-Owned Buildings

In 2011, the OFM Facilities Inventory showed that universities owned almost 42 million square feet of buildings. Most university buildings share utilities with other buildings on a campus. Most are not separately metered. Universities have benchmarked about 12 percent of buildings, and about 70 percent of campuses.

Benchmarking in Leased Buildings

After January 1, 2010, agencies, colleges and universities could not enter into a new lease or renew a lease for a facility with a score below 75, unless certain conditions were met. Twenty-five percent of similar buildings use less energy than a building with a score of 75. DES was directed to establish a process to determine viability of relocation when a facility leased by the state has an energy rating score below 50, and a waiver process for facilities leased by the state with an energy rating score below 75 entering into a new lease or lease renewal. In the absence of funding, response to the benchmarking law from agency to agency was inconsistent, making it impractical to develop these processes. DES has provided technical assistance to lessors and tenant agencies, and encouraged them to benchmark buildings and work together to identify feasible energy saving improvements.

State Agency Leased Buildings

In 2011, the OFM Facilities Inventory showed that state agencies leased over 200 buildings greater than 10,000 square feet for which the agency paid the utilities directly, totaling about 7.3 million square feet. Most of these buildings are separately metered. Agencies have benchmarked more than half of these leased buildings.

College Leased Buildings

In 2011, the OFM Facilities Inventory showed that colleges leased 19 buildings greater than 10,000 square feet in size for which utilities are paid directly, totaling over a half million square feet. None are benchmarked.

University Leased Buildings

In 2011, the OFM Facilities Inventory showed that universities leased 28 buildings greater than 10,000 square feet in size for which utilities were paid directly, totaling over a million square feet. One is benchmarked.

Summary of Building Energy Benchmarking Completed

Table 2.1, 2.2 and 2.3 summarize the benchmarking status of state agencies, colleges and universities. Detail is in Appendix E.

Table 2.1 - Agency, College and University Campuses Energy Benchmarked

	Benchmarked at Campus Level (% of Sq ft)					
Agencies	Unknown					
Colleges	69%					
Universities	70%					

Table 2.2 - Agency, College and University Owned Buildings Over 10,000 Sq ft Energy Benchmarked

	Benchmarked at Building Level (% of Sq ft)					
Agencies	13%					
Colleges	15%					
Universities	12%					

Table 2.3 - Agency, College and University Leased Buildings Over 10,000 Sq ft Energy Benchmarked

	Benchmarked at Building Level (% of Sq ft)					
Agencies	50%					
Colleges	0%					
Universities	3%					

Preliminary Audits

DES recommended audits for buildings or campuses using more energy than the average for an agency, or more than the average for college campuses or universities. Preliminary audits were also recommended for agencies, colleges and universities not benchmarked at either the building or campus level. DES has encouraged agencies and colleges to do comprehensive preliminary audits which include all energy systems in each building, and all buildings on each campus. The ESCOs prefer to do comprehensive audits. A college or agency may have practical reasons for excluding some buildings or limiting scope.

Preliminary Audits Completed in Owned Buildings

Of the 78 percent of colleges for which preliminary audits were recommended, 44 percent have since completed comprehensive preliminary audits of all owned facilities.

Universities recommended for preliminary audits have ongoing energy audit and retrofit programs underway. Although agencies and universities have also done a substantial number of preliminary audits, DES was unable to confirm these preliminary audits were comprehensive and included all facilities.

Table 3.1 - Percent of completed DES recommended preliminary audits

		Percent Of Completed, From Recommended (Due July 2012)
Agencies	47%	*
Colleges	78%	44%
Universities	67%	**

^{*}Colleges are concentrated on campuses which typically get comprehensive audits, while agency facilities tend to be spread out. Although many agencies have done audits, DES could not determine that all audits were comprehensive and included all facilities.

Preliminary Audits Completed in Leased Buildings

It has become apparent that the most cost effective improvements in building performance can result from fine tuning and improving the controls on existing heating, ventilation and air conditioning systems and when applicable, lighting upgrades. DES has been incorporating preliminary audits and cost-effective energy savings ideas into the renewal process. Several preliminary audits have been conducted on facilities in conjunction with lease renewals. The potential cost savings associated with better energy performance appear to be substantial and should play a significant role in future long-range planning efforts as well as building selections. Energy audits or their equivalent should be an integral part of the building condition assessment and long-term housing decisions.

Investment Grade Audits

Investment Grade Audits are not required by the Energy Benchmarking Law until July 2013. However, many state agencies, colleges and universities have been pursuing audits and retrofits already or are completing them early. Table 4.1 shows energy audit and retrofit activity at agencies, colleges and universities. More audits and energy retrofits are underway now than in the past. Informal conversations with agency and college staff indicate some of the increased audit and retrofit activity is due the requirements of the benchmarking law, but most is due to recent grants provided through the state capital budget and administered by the Department of Commerce to colleges and universities (Engrossed Senate Bill 5127, Sec. 301).

^{**}While Universities have been doing audits and energy retrofits, DES did not determine whether comprehensive preliminary audits were completed for all facilities.

Table 4.1 – Energy Audit and Retrofit Activity 2005-2012 (Owned Buildings)

	Preliminary Audits Initiated In Some Facilities	Some Cost Effective Measures Of Audits Implemented	Comprehensive Preliminary Audits Completed In All Facilities	All Cost Effective Measures Of Comprehensive Audits Implemented	
Agencies	23%	17%	*	*	
Colleges	57%	57%	47%	13%	
Universities	67%	67%	17%	17%	

^{*}Colleges are concentrated on campuses which typically get comprehensive audits, while agency facilities tend to be spread out. Although many agencies have done audits, DES could not determine that all audits were comprehensive and included all facilities.

The numbers in Table 4.1 are approximate, based on an informal verbal survey of DES Energy project managers. It would be useful to collect and analyze this data using a consistent definition of cost effectiveness.

Building Energy Retrofits

Building Retrofits that implement all cost effective measures are required by July 2016. Some retrofits are underway or completed.

Success Stories

<u>Olympic College</u> has found an economical way to meter campus buildings and automate energy data uploads into Portfolio Manager:

All Olympic College permanent buildings are now separately metered. Two years of energy data has been collected. The college tried various meter types and data collection strategies to get reliable data. They have installed electrical, gas, and heating water meters. They are using stand-alone meters which do not depend on building controls systems to gather the information. Each meter has built-in software which records the energy consumption data in a format for convenient uploading to Portfolio Manager. The college kept costs low by choosing simple meters which only measure energy consumption.

As soon as the college started getting reliable data from the meters, they began identifying wasted energy. The college found air handlers that were not shutting down even though the controls indicated they were off. Staff found several pumps that were operating in their overload range. The college found a lighting system that was not operating as designed, and several systems that had gone way out of design parameters. Staff identified systems that needed to be re-commissioned. This resulted in energy savings as well as better comfort for the occupants.

Olympic College has completed two DES Energy Savings Performance Contracting projects covering all three campuses. The installed energy saving measures

includes lighting systems, parking lot lighting, many restroom fixture upgrades, and replacement or repair of failing HVAC equipment. The college has long-term plans to replace the main campus heating loop system with individual building heating systems.

Olympic College point of contact for this report:

Bill Wilkie, Director of Facilities Services 360.475.7835, bwilkie@olympic.edu

<u>The Department of Transportation</u> has an effective strategy for identifying and pursuing energy savings in facilities throughout the state:

In a review of facilities input into EPA's Portfolio Manager, and using available EUI values, WSDOT assembled a list of 18 sites, including 61 buildings, to receive preliminary audits by July 1, 2012 (roughly 30 percent of WSDOT's original inventory of 196 reporting public facilities in Portfolio Manager).

Per DES guidelines, WSDOT followed the principle of finding campuses and buildings identified as performing below the 50th percentile. Analysis included factors such as geography, building age, current and future use, completed projects, potential future projects, and common sense. Examples of candidates for preliminary energy audits identified in WSDOT's strategy include: facilities located on mountain passes, facilities that have consistently high energy use/expenditures and facilities that have obvious shortfalls relating to energy efficiency. Preliminary audits are being conducted for all buildings on identified campuses, and will include a review of energy and water using systems in each building.

Included in the strategy are three ferry terminals. EUI values are not sufficient to evaluate performance because they often provide shorepower to vessels, which skews building and site related energy use. Terminal audits will encompass the entire campus, but a significant focus will be placed on the shorepower issue to provide WSDOT with a mechanism to identify equipment and procedural improvements and how best to quantify energy use related with vessels.

WSDOT is using an Energy Services Company (ESCO) in the DES Energy Savings Performance Contracting program to conduct audits and building energy retrofits.

WSDOT point of contact for this report:

Steve Holloway, Operations and Inventory Manager (360) 705-7895, hollost@wsdot.wa.gov

<u>The Evergreen State College</u> (TESC) has management support for energy conservation. Energy saving efforts are integrated into facility operations and capital programs, and saving energy is a part of the college culture:

Commitment to conservation of energy at the highest level of TESC management enables staff to pursue aggressive energy management strategies. Facilities staff is confident of senior management support, even when something goes wrong and an unexpected cost arises. For example, facilities staff cut heating a little too much, causing some minor damage to buildings. Although repair costs were incurred, college management recognized that the cost was a small offset to the much larger savings achieved by energy conservation.

TESC has used every opportunity and means available to achieve energy budget savings. These include signing a contract with Puget Sound Energy to participate in the Resource Conservation Manager program, using DES Energy Savings Performance Contracting (ESPC) services and expertise, applying for Puget Sound Energy (PSE) conservation grants for much of the ESPC work, applying for Department of Commerce grants, and participating in a pilot demand management program available for several years through PSE and Enernoc. There is support by senior management, a willingness and eagerness of key staff to help and a "can-do" environment in which the little errors that occasionally offset goals are accepted as a cost of doing business.

Energy saving strategies:

- The Resource Conservation Management contract with Puget Sound Energy produced total energy savings during the first three year contract of 18 percent. They received \$126,000 in utility grants, and reduced the EUI of the college below 100.
- Metering and monitoring energy use.
- Building commissioning.
- Facilities management strategies such as shorter warm-up times, shutting off systems near the scheduled end of sessions, avoiding simultaneous heating, and cooling by shutting off heat converters when the chilled water system is started for the summer.
- Operational strategies such as scheduling evening classes in the same building, instead of heating several buildings.
- System retrofits to add lab heat recovery, pool covers, lighting, controls and boiler stack economizers.
- High-visibility projects like LED walkway and parking lot lights, which reduced connected load by about 70 percent, and a 9.2 kW solar PV demonstration array.

The college views capital improvements and renovations as an opportunity to reduce operating costs. Capital planning and the construction program in the last decade are eliminating the college's constant volume re-heat systems, changing plumbing fixtures to low flow, improving lighting systems and the control of lighting. The college has added new buildings and had more than enough savings through

conservation to show a substantial savings without normalizing for the additional space.

Long-term plans include installing boilers in residence halls, allowing main campus boilers to be shut off during the summer. The challenge is high cost compared to savings.

The Evergreen State College points of contact for this report:

Richard J. Davis, P.E., Facilities Engineer (360) 867-6136, davisr@evergreen.ed

<u>Employment Security Department</u> (ESD) is pursuing operational and occupant-driven savings in smaller leased buildings:

Smaller buildings are not attractive projects for large Energy Services Companies (ESCOs), and leased buildings are usually not candidates for DES Energy Savings Performance Contracting projects. ESD is consulting with building owners, local utilities, and building occupants to identify and pursue energy reduction measures in their small leased spaces, and using the Portfolio Manager building energy score and EUI in lease negotiations. ESD is actively benchmarking and tracking energy use in all facilities, even those less than 10,000 square feet or otherwise not required by law to be benchmarked.

Occupant energy saving measures are applied agency wide:

- Replacing all stand alone printers, faxes and copiers to multi-functional devices (MFD's) that go into sleep mode when not in use.
- Restricting the purchase of space heaters.

Employment Security point of contact for this report:

Carrie McNamara, Facilities Planner (360) 407-4524, cmcnamara@esd.wa.gov

<u>The Attorney General's Office (ATG)</u> saved big by making small adjustments to building energy using systems, and raised their building score above 75:

The ATG leases one building which is benchmarked in Portfolio Manager. In a little over a year's time, adjustments and fine tuning to this building's energy consuming systems resulted in a dramatic increase in efficiency and decrease in energy cost. The original baseline for the period ending in August of 2008 was an Energy Star rating of 61. After the work, for the period ending April of 2012, the building rated a score of 85. In addition, the 17-month period following project initiation (December of 2010 through June of 2012) captured a savings of \$41,724.

ATG point of contact for this report:

Cami Feek, Facilities and Office Services Director (360) 586-4079, camif@atg.wa.gov

Issues and Challenges

There are three common challenges in completing benchmarking, based on discussions with facilities staff at agencies and colleges:

- 1. <u>Cuts to facilities staff</u> have often eliminated the person who was tracking energy use, since that tended to be either an employee with the least seniority or a Resource Conservation Manager (RCM) hired specifically to assist with energy conservation. In some cases, employees and RCMs who attended 2009 Portfolio Manager training sessions were subsequently cut, leaving the agency or college without anyone trained and without adequate staff time to benchmark and track energy use.
- Lack of meters on buildings in agency compounds/campuses and college campuses have prevented many agencies and colleges from completing benchmarking at the facility level. Millions of square feet of state buildings are unmetered, making it difficult for agency and college staff to effectively manage energy use in those buildings.
- 3. Actively managing and reducing energy use is not a high priority of management at some agencies and colleges. Energy conservation is not yet well integrated into agency and college culture at all levels, with exceptions. Some agencies and colleges have support at the highest levels of management for closely managing and reducing energy use. These agencies have benchmarked their facilities at the level allowed by their current metering configurations, and are finding ways to meter facilities and complete energy retrofits. They are also active in energy conservation and implementing improvements using calculated savings.

Although Portfolio Manager software use is free (including data storage and technical support) and Portfolio Manager is a standard for LEED EB and EPA's Energy Star, the software itself is not as intuitive and user-friendly as newer software. A significant problem is that campus meters in Portfolio Manager cannot be updated automatically by the local utility. The Portfolio Manager software update scheduled for 2013 is expected to remedy these problems.

User-friendly automated benchmarking by utilities is not always available in Washington State. Utilities serving more than 25,000 customers are required to upload energy data into Portfolio Manager upon customer request (RCW 19.27A.170). This service is commonly known as automated benchmarking. Automated benchmarking saves staff time for public agencies and private property owners tracking energy use in a portfolio of buildings. Some utilities provide a user-friendly automated benchmarking service which updates energy use data monthly. Others provide a service which is difficult to use or updates energy use data yearly, while still others are not offering automated benchmarking even though they serve more than 25.000 customers.

There is no established project delivery program and funding for making energy efficiency improvements to buildings leased by state agencies. The DES Energy program does energy retrofits of government owned buildings. The State Treasurer's loan program can only be used within the term of the lease under specific conditions. Energy retrofit projects typical of leased buildings are often too small to be attractive to Energy Services Companies (ESCOs). Also, if the funds for the improvement are borrowed, the potential value of the energy savings needs to be realized within the terms of the lease, which is typically limited to five years.

Recommendations

Adequately staff facilities maintenance and operations

Facilities maintenance and operations must be adequately staffed to properly manage energy use and keep equipment working efficiently. Routine maintenance such as filter replacement and proactive maintenance practices keep energy use lower and extend equipment life. Adequate staffing is required to keep occupancy schedules up to date to avoid using energy when buildings are not occupied. The facilities maintenance and operations staff needs adequate time to observe, troubleshoot, and adjust building systems to reduce energy use.

Provide Resource Conservation Managers (RCMs)

RCMs find energy savings in buildings and daily activities. The salary is paid for with the energy and operational savings the RCM finds and maintains. Agencies that have an RCM often use that person to prepare sustainability reports and reports on greenhouse gas emissions or energy use.

Provide energy meters on state buildings

It is not possible to benchmark and track the energy use of a building which is not metered. Millions of square feet of state agency and college buildings are not metered. Provide funding for meters that will automatically upload data to one central spreadsheet or software program at the college or agency, in an easily accessible format which does not require staff time to read meters or collect data manually. Closely monitoring and managing the energy use of a building will reduce energy use.

Require utilities to provide user-friendly automated benchmarking

Customer-friendly automated benchmarking services upload energy use data monthly into the utility customer's Portfolio Manager account, without any other action required of the customer beyond the original request for the service. When utilities do not provide this service, state employees must enter the data manually. This is not a good use of limited state agency and college resources.

Fund new space or renovations to reduce agency energy use

The intent of the Benchmarking Law is to reduce the energy use of state agency buildings. New building and renovation projects as currently delivered are adding to

the energy use of agencies and colleges. Future energy use can be limited by choosing to fund new buildings and renovations that do not add to agency or college energy use. It is possible in some cases to design a new building to use very little energy, and incorporate renewable energy into the building so that it uses less energy than it makes. Properly designed and funded renovations can dramatically reduce the energy use associated with existing space. Funding requests should account for how a proposed building or renovation will impact energy use reduction goals. Alternatives that do not add space, such as shared spaces, hoteling, distance learning, cloud computing, or other creative solutions, should be seriously considered. Buildings have a long life. They should be durable, flexible and designed for the low energy use future.

Provide executive management level support for reducing energy use

Agency and college facilities staff and building occupants respond to clear direction from agency executive management. Facilities staff do not have control over operational decisions by management or other parts of the organization that affect energy use. Adequate funding for energy conservation measures and facilities staffing is often determined by agency or college management.

Create a culture of conservation and sustainability

Thousands of decisions which affect energy use are made every day by building occupants and agency staff at every level. No cost or very low cost opportunities to save energy can be found in these day to day decisions. The best opportunities for reducing energy use dramatically involve changes in how the agency or college executes its mission. These opportunities are not under control of the building maintenance and operations staff. By creating a culture of conservation and sustainability throughout the agency, everyone is enabled to find the best way to complete their mission while reaching for energy reduction goals. This approach is consistent with principles of LEAN, a process to create more value for customers with fewer resources.

Enable efficiency improvements to buildings leased by state agencies

Owners of buildings and the state agencies that occupy space in those buildings would benefit from an organized program to help them fund and execute energy efficiency projects.

Provide for data collection and analysis

The DES Energy Savings Performance Contracting program is a project delivery service, and is only staffed to collect basic data about projects. It would be beneficial to collect and organize information about the benefits of the benchmarking, audits, and retrofits that agencies and colleges are doing.

APPENDICES

Appendix A - Energy Benchmarking Law (RCW) - Qualifying public agency duties - Performance rating - Reports.

RCW 19.27A.190

- (1) The requirements of this section apply to the *department of general administration and other qualifying state agencies only to the extent that specific appropriations are provided to those agencies referencing chapter 423, Laws of 2009 or chapter number and this section.
- (2) By July 1, 2010, each qualifying public agency shall:
 - (a) Create an energy benchmark for each reporting public facility using a portfolio manager;
 - (b) Report to *general administration, the environmental protection agency national energy performance rating for each reporting public facility included in the technical requirements for this rating; and
 - (c) Link all portfolio manager accounts to the state portfolio manager master account to facilitate public reporting.
- (3) By January 1, 2010, *general administration shall establish a state portfolio manager master account. The account must be designed to provide shared reporting for all reporting public facilities.
- (4) By July 1, 2010, *general administration shall select a standardized portfolio manager report for reporting public facilities. *General administration, in collaboration with the United States environmental protection agency, shall make the standard report of each reporting public facility available to the public through the portfolio manager web site.
- (5) *General administration shall prepare a biennial report summarizing the statewide portfolio manager master account reporting data. The first report must be completed by December 1, 2012. Subsequent reporting shall be completed every two years thereafter.
- (6) By July 1, 2010, *general administration shall develop a technical assistance program to facilitate the implementation of a preliminary audit and the investment grade energy audit. *General administration shall design the technical assistance program to utilize audit services provided by utilities or energy services contracting companies when possible.
- (7) For a reporting public facility that is leased by the state with a national energy performance rating score below 75, a qualifying public agency may not enter into a new lease or lease renewal on or after January 1, 2010, unless:

- (a) A preliminary audit has been conducted within the last two years; and
- (b) The owner or lessor agrees to perform an investment grade audit and implement any cost-effective energy conservation measures within the first two years of the lease agreement if the preliminary audit has identified potential cost-effective energy conservation measures.
- (8) (a) Except as provided in (b) of this subsection, for each reporting public facility with a national energy performance rating score below 50, the qualifying public agency, in consultation with *general administration, shall undertake a preliminary energy audit by July 1, 2011. If potential cost-effective energy savings are identified, an investment grade energy audit must be completed by July 1, 2013. Implementation of cost-effective energy conservation measures are required by July 1, 2016. For a major facility that is leased by a state agency, college, or university, energy audits and implementation of cost-effective energy conservation measures are required only for that portion of the facility that is leased by the state agency, college, or university.
- (b) A reporting public facility that is leased by the state is deemed in compliance with (a) of this subsection if the qualifying public agency has already complied with the requirements of subsection (7) of this section
- (9) Schools are strongly encouraged to follow the provisions in subsections (2) through (8) of this section.
- (10) The director of the *department of general administration, in consultation with the affected state agencies and the office of financial management, shall review the cost and delivery of agency programs to determine the viability of relocation when a facility leased by the state has a national energy performance rating score below fifty. The *department of general administration shall establish a process to determine viability.
- (11) *General administration, in consultation with the office of financial management, shall develop a waiver process for the requirements in subsection (7) of this section. The director of the office of financial management, in consultation with *general administration, may waive the requirements in subsection (7) of this section if the director determines that compliance is not cost-effective or feasible. The director of the office of financial management shall consider the review conducted by the *department of general administration on the viability of relocation as established in subsection (10) of this section, if applicable, prior to waiving the requirements in subsection (7) of this section.
- (12) By July 1, 2011, *general administration shall conduct a review of facilities not covered by the national energy performance rating. Based on this review, *general administration shall develop a portfolio of additional facilities that require preliminary energy audits. For these facilities, the qualifying public agency, in consultation with *general administration, shall undertake a preliminary energy

audit by July 1, 2012. If potential cost-effective energy savings are identified, an investment grade energy audit must be completed by July 1, 2013.

RCW 19.27A.140

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

- (1) "Benchmark" means the energy used by a facility as recorded monthly for at least one year and the facility characteristics information inputs required for a portfolio manager.
- (2) "Conditioned space" means conditioned space, as defined in the Washington state energy code.
- (3) "Consumer-owned utility" includes a municipal electric utility formed under Title 35 RCW, a public utility district formed under Title 54 RCW, an irrigation district formed under chapter 87.03 RCW, a cooperative formed under chapter 23.86 RCW, a mutual corporation or association formed under chapter 24.06 RCW, a port district formed under Title 53 RCW, or a water-sewer district formed under Title 57 RCW, that is engaged in the business of distributing electricity to one or more retail electric customers in the state.
- (4) "Cost-effectiveness" means that a project or resource is forecast:
 - (a) To be reliable and available within the time it is needed; and
 - (b) To meet or reduce the power demand of the intended consumers at an estimated incremental system cost no greater than that of the least-cost similarly reliable and available alternative project or resource, or any combination thereof.
- (5) "Council" means the state building code council.
- (6) "Embodied energy" means the total amount of fossil fuel energy consumed to extract raw materials and to manufacture, assemble, transport, and install the materials in a building and the life-cycle cost benefits including the recyclability and energy efficiencies with respect to building materials, taking into account the total sum of current values for the costs of investment, capital, installation, operating, maintenance, and replacement as estimated for the lifetime of the product or project.
- (7) "Energy consumption data" means the monthly amount of energy consumed by a customer as recorded by the applicable energy meter for the most recent twelve-month period.

- (8) "Energy service company" has the same meaning as in RCW 43.19.670.
- (9) "Enterprise services" means the department of enterprise services.
- (10) "Greenhouse gas" and "greenhouse gases" includes carbon dioxide, methane, nitrous oxide, hydrofluorocarbons, perfluorocarbons, and sulfur hexafluoride.
- (11) "Investment grade energy audit" means an intensive engineering analysis of energy efficiency and management measures for the facility, net energy savings, and a cost-effectiveness determination.
- (12) "Investor-owned utility" means a corporation owned by investors that meets the definition of "corporation" as defined in RCW <u>80.04.010</u> and is engaged in distributing either electricity or natural gas, or both, to more than one retail electric customer in the state.
- (13) "Major facility" means any publicly owned or leased building, or a group of such buildings at a single site, having ten thousand square feet or more of conditioned floor space.
- (14) "National energy performance rating" means the score provided by the energy star program, to indicate the energy efficiency performance of the building compared to similar buildings in that climate as defined in the United States environmental protection agency "ENERGY STAR! Performance Ratings Technical Methodology."
- (15) "Net zero energy use" means a building with net energy consumption of zero over a typical year.
- (16) "Portfolio manager" means the United States environmental protection agency's energy star portfolio manager or an equivalent tool adopted by the department of enterprise services.
- (17) "Preliminary energy audit" means a quick evaluation by an energy service company of the energy savings potential of a building.
- (18) "Qualifying public agency" includes all state agencies, colleges, and universities.
- (19) "Qualifying utility" means a consumer-owned or investor-owned gas or electric utility that serves more than twenty-five thousand customers in the state of Washington.

- (20) "Reporting public facility" means any of the following:
 - (a) A building or structure, or a group of buildings or structures at a single site, owned by a qualifying public agency, that exceed ten thousand square feet of conditioned space;
 - (b) Buildings, structures, or spaces leased by a qualifying public agency that exceeds ten thousand square feet of conditioned space, where the qualifying public agency purchases energy directly from the investor-owned or consumer-owned utility;
 - (c) A wastewater treatment facility owned by a qualifying public agency; or
 - (d) Other facilities selected by the qualifying public agency.
- (21) "State portfolio manager master account" means a portfolio manager account established to provide a single shared portfolio that includes reports for all the reporting public facilities.

RCW 19.27A.170

- (1) On and after January 1, 2010, qualifying utilities shall maintain records of the energy consumption data of all nonresidential and qualifying public agency buildings to which they provide service. This data must be maintained for at least the most recent twelve months in a format compatible for uploading to the United States environmental protection agency's energy star portfolio manager.
- (2) On and after January 1, 2010, upon the written authorization or secure electronic authorization of a nonresidential building owner or operator, a qualifying utility shall upload the energy consumption data for the accounts specified by the owner or operator for a building to the United States environmental protection agency's energy star portfolio manager in a form that does not disclose personally identifying information.
- (3) In carrying out the requirements of this section, a qualifying utility shall use any method for providing the specified data in order to maximize efficiency and minimize overall program cost. Qualifying utilities are encouraged to consult with the United States environmental protection agency and their customers in developing reasonable reporting options.
- (4) Disclosure of nonpublic nonresidential benchmarking data and ratings required under subsection (5) of this section will be phased in as follows:
 - (a) By January 1, 2011, for buildings greater than fifty thousand square feet; and
 - (b) By January 1, 2012, for buildings greater than ten thousand square feet.

- (5) Based on the size guidelines in subsection (4) of this section, a building owner or operator, or their agent, of a nonresidential building shall disclose the United States environmental protection agency's energy star portfolio manager benchmarking data and ratings to a prospective buyer, lessee, or lender for the most recent continuously occupied twelve-month period. A building owner or operator, or their agent, who delivers United States environmental protection agency's energy star portfolio manager benchmarking data and ratings to a prospective buyer, lessee, or lender is not required to provide additional information regarding energy consumption, and the information is deemed to be adequate to inform the prospective buyer, lessee, or lender regarding the United States environmental protection agency's energy star portfolio manager benchmarking data and ratings for the most recent twelve-month period for the building that is being sold, leased, financed, or refinanced.
- (6) Notwithstanding subsections (4) and (5) of this section, nothing in this section increases or decreases the duties, if any, of a building owner, operator, or their agent under this chapter or alters the duty of a seller, agent, or broker to disclose the existence of a material fact affecting the real property.

Notes:

*Reviser's note: The "department of general administration" was renamed the "department of enterprise services" by 2011 1st sp.s. c 43 § 107.

Appendix B - DES Portfolio Manager Webpage

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

Energy Star Portfolio Manager

Public Building Energy Use Report

State Agency, College and University building energy use

Portfolio Manager Resources for State Agencies, Colleges and Universities

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

Training

Energy Star Online Training Sessions

For more information contact:

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

Office Phone: (360) 407-9379 E-mail: donna.albert@des.wa.gov

Department of Ecology Hedia Adelsman

Hedia.adelsman@ecy.wa.gov

(360) 407-6222

Department of Ecology Joanna Ekrem Joanna.ekrem@ecy.wa.gov (360) 407-7144

Washington State University Extension Energy Program http://www.energy.wsu.edu/

Appendix C - DES Energy Savings Performance Contracting Program

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

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

Appendix D – Department of Enterprise Services (DES) Audit Recommendations

DES Evaluation of Non-Rated Building Types

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

Site Energy Use Intensity (EUI)

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

Using Building Energy Performance Distributions to Find Savings Opportunities

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

Some building types use more energy. Food Service and Science Buildings are examples of energy intensive buildings. A high EUI does not mean the building is inefficient. However, the financial benefit of reducing the energy use of a science building by just 10 percent may be the same as reducing the energy use of an office building by 30 percent. 5 percent to10 percent savings can often be found in no-cost or low-cost operational or controls adjustments. For this reason, all buildings with high EUI make good candidates for preliminary energy audits.

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

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

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

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

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

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

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

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

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

Recommended Preliminary Audits for State Agencies

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

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

• Corrections, Department of (DOC)

WSU Extension Energy has benchmarked facilities and shared with DES. DES is reviewing. Comprehensive audits will be recommended for facilities with higher than average for similar DOC facilities. DOC is already working with an ESCO.

• Transportation, Department of (DOT)

DOT has benchmarked most buildings, and is doing quality control on data. DES will work with DOT to recommend audits of buildings having higher than average energy use for similar DOT facilities. DOT is already working with an ESCO.

• Employment Security, Department of (ESD)

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

• Fish and Wildlife, Department of (WDFW)

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

• Labor and Industries, Department of (L&I)

Preliminary audits are recommended for buildings greater than 10,000 square feet that use more energy per square foot than the average L&I building (EUI of 60).

Building uses unique to L&I may not fit the office category. L&I will benefit from comparing energy use of similar facilities within the agency.

Patrol, State (WSP)

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

Revenue, Department of (DOR)

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

Social and Health Services, Department of (DSHS)

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

Agencies for which no audits are recommended

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

- Agriculture, Department of
- Commerce, Department of
- Ecology, Department of
- Financial Institutions, Department of
- Financial Management, Department of
- Health, Department of
- Health Care Authority
- Historical Society
- Lottery

• Parks Commission

Utilities and Transportation Commission

Agencies not benchmarked, or partially benchmarked

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

General Administration²

 $^{^2}$ Benchmarking of individual buildings on Capitol Campus will happen over the next year.

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

Recommended Audits for Colleges and Universities

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

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

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

Average campus EUI (highest and lowest values is regarded) 80
National Average from CBECS database 120

Colleges for which no audits are recommended

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

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

Colleges for which preliminary audits are recommended

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

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

Colleges not benchmarked, or partially benchmarked

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

- Bellevue College (BCC is moving energy data from Utility Manager into Portfolio Manager)
- Bellingham Technical College (BTC energy data is in Portfolio Manager, not yet shared with DES)
- Big Bend Community College (requested assistance, working with WSU Extension Energy)
- Centralia College (requested assistance, working with WSU Extension Energy)
- Clark College (in the process of benchmarking)
- Clover Park Technical College (requested assistance, working with WSU Extension Energy)
- Edmonds Community College (campus submetered, first full year of energy data not yet available)
- Everett Community College (ECC moved energy data from Utility Manager into Portfolio Manager, and is doing a quality control review)
- Green River Community College (GRCC is moving energy data from Utility Manager into Portfolio Manager)
- Lower Columbia College (requested assistance from WSU Extension Energy)
- North Seattle Community College (requested assistance, working with WSU Extension Energy)
- Olympic College (campus submetered, first full year of energy data not yet available)

- Peninsula College (requested assistance, working with WSU Extension Energy)
- Pierce College (requested assistance, working with WSU Extension Energy)
- Renton Technical College (requested assistance, working with WSU Extension Energy)
- Seattle Central Community College (requested assistance, working with WSU Extension Energy)
- Shoreline Community College (requested assistance, working with WSU Extension Energy)
- South Puget Sound Community College (requested assistance, working with WSU Extension Energy, shared data is being reviewed)
- South Seattle Community College
- Walla Walla Community College
- Wenatchee Valley College (facilities entered into Portfolio Manager, but not yet shared with DES)
- Whatcom Community College (WCC is using Utility Manager, but has not yet entered facilities into Portfolio Manager or shared with DES)

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

Recommendations for Universities

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

Benchmarked University Energy Use	EUI
Eastern Washington University	123
The Evergreen State College	95
University of Washington	183
Washington State University (WSUS only)	96
Western Washington University	110

Average of available data 121
National Average from CBECS database 120

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

Washington State University benchmarking is available only for the WSUS campus.

APPENDIX E – Summary of Benchmarked Buildings

- Table E.1 Building EUI's (2009 2011) shows buildings for which energy use is displayed in the DES Portfolio Manager Account.
- Table E.2 EUI's (2009 2011) shows campuses for which energy use is displayed in the DES Portfolio Manager Account.
- Tables E.3, E.4, and E.5 shows all buildings in the DES Portfolio Manager Account.

Review of building and energy data in the DES master account turned up errors and inconsistencies, some of which have not been corrected. In some cases, energy use is not displaying due to discrepancies in meter data. The quality of the information in Portfolio Manager will improve over time as agencies, colleges and universities continue to actively use it to monitor energy use in buildings.

Facility Name (Owned and Leased)	Site Energy Use Intensity (EUI)		0,	Total Floor	City	Zip	Notes	Unique Building	
	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	City	Code	Notes	Identifier
ATG Olympia 2425 Bristol Court	63.8			84		Olympia	98502		
BBCC Main Bldg 1000	65.8					Moses Lake	98837		A09197
BBCC Main Bldg 1200	110.7	126.1				Moses Lake	98837		A00516
BBCC Main Bldg 1400	58 38.8					Moses Lake	98837 98837		A08476
BBCC Main Bldg 1500 BBCC Main Bldg 1600	70.2					Moses Lake Moses Lake	98837		A06737 A02057
BBCC Main Bldg 1700	248.9					Moses Lake	98837		A02037 A08441
BBCC Main Bldg 1800	95					Moses Lake	98837		A06637
BBCC Main Bldg 1900	57.2					Moses Lake	98837		A03886
BBCC Main Bldg 3000	50.4	55.1				Moses Lake	98837		A02913
BBCC Main Bldg 3100	12.1	11.3				Moses Lake	98837		A03411
BBCC Main Bldg 3200	51 42	48.3 44.3				Moses Lake	98837 98837		A07007
BBCC Main Bldg 3300 BBCC Main Bldg 3400	131.2					Moses Lake Moses Lake	98837		A06920 A07326
BBCC Main Bldg 4000	74.9					Moses Lake	98837		A07328
BBCC Main Bldg 4100	43.1	42.6				Moses Lake	98837		A04339
BBCC Main Bldg 6000	61.6					Moses Lake	98837		A00603
BBCC South Campus MIST Program		11.8				Moses Lake	98837		A08899
BC Main F Building (Greenhouse)	222.3					Bellevue	98007		A06673
BC Main G Building	47.7	46.6				Bellevue	98007		A00949
BC Main House 1	72					Bellevue	98007		1,00070
BC Main House 17 BC Main House 2	56.1	6 45.5	_			Bellevue Bellevue	98007 98007		A06973
BC Main House 3	62.8					Bellevue	98007		
BC Main House 4	84.5					Bellevue	98007		A04874
BC Main House 5	85.5					Bellevue	98007		A06900
BC Main House 6	70.5	73	76.4		2935	Bellevue	98007		A04431
BC Main K Building	18.2			100		Bellevue	98007		A01080
BC Main M Building	33.7	39.3	26.4		7500	Bellevue	98007		A00400
DC Main N. Duilding	58.5	56.0	61.5		22004	Dellevive	09007	Multiple LIFIE ACCASE ACCOST	A00166,
BC Main N Building BC Main Q Building	44.7	56.9 39.4	61.5 42.7			Bellevue Bellevue	98007	Multiple UFIs A00166, A00067	A00067 A06133
BC Main R Building	0.3		0.5			Bellevue	98007		A09705
BC Main S Building	162.4					Bellevue	98007		A02200
CBC-Athletic Support Bldg			14.9		5414	Pasco	99301		A10137
CBC-Business			41.3			Pasco	99301		A03600
CBC-Carpentry	252.9	217.5				Pasco	99301		A08921
CBC-Center for Career & Technical Ed		400.0	188.5			Pasco	99301		A10443
CBC-CH2MHILL Education Center CBC-Classroom Bldg	131.6 107.7	128.6 96.5				Pasco Pasco	99301 99301		A08572 A06457
CBC-Faculty House	37.3					Pasco	99301		A00437 A07710
CBC-Foundation	81.1	77.6				Pasco	99301		A03092
CBC-Greenhouse	216.9	190.7	237			Pasco	99301		A00996
CBC-Gym	31	31.8			41219	Pasco	99301		A00666
CBC-Health Science Center	59.6					Richland	99352		A09278
CBC-HUB	44.5		41.5			Pasco	99301		A08496
CBC-Industrial 2	13.7 179.9	26.8 173.3	21.6 188.8		128166	Pasco	99301		A07717
CBC-Lee R Thornton Ctr CBC-North Classroom	70.2					Pasco Pasco	99301 99301		A00601 A08501
CBC-Notth Classroom	30.9		37.4			Pasco	99301		A02698
CBC-Science	11.8		17.3			Pasco	99301		A00241
CBC-Vocational	46.2	42.2	22.5		41383	Pasco	99301		A03475
CC1/CC2	79.1	79.4			111500		98011		
CC3 GLA	N/A	76.5				Bothell	98011		
CCS 172-010 Maintenance		5.7	5.9			Spokane	99224		A04693
Commerce Town Square Bldg 4			101.1 59.1	39 81		Olympia	98501 98501		A10527
Commerce Town Square Building 5 DES Archives	26.2		ეფ. I	01		Olympia Olympia	98501		A10234
DES General Administration	5.7					Olympia	98504		
DES Governors Mansion	27.5					Olympia	98504		-
DES Highways License	55.9					Olympia	98504		
DES Insurance	45.1				66502	Olympia	98504		<u> </u>
DES J L OBrien	16.2					Olympia	98504		
DES Legislative	46.2					Olympia	98504		
DES Natural Resources Building	62.6				387558	Olympia	98504		

Facility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
	2009	2010	2011	Score (2011)	Space (Sq. Ft.)		Code		Identifier
DES Newhouse	5.5				25084	Olympia	98504		
DES Office Building Two	74.5					Olympia	98504		
DES Pritchard	33					Olympia	98504		
DES Temple of Justice	20.2					Olympia	98504		
DES Transportation DFI HQ	99.8 60	62.1	59.8	64		Olympia Tumwater	98504 98501		
DOA Chelan	60.1	59.8	64			Chelan		WSDA pays Electric only	
	47.9	63.2	77.6			Tumwater		A portion of our utilities is billed by the owner. We share electricity and water with Department of Fish and Wildlife and the owner bills us separately for our useage.	
DOA Cleveland Lab DOA Colfax	58.9	55.4	77.0			Colfax	99111	useage.	0
DOA Kent	13.8	10	11			Kent		Water is included in lease	
DOA Moses Lake		64.9	64.1			Moses Lake		Water included in lease	
DOA Nahcotta 2		44.3	41.8		1440	Nahcotta	98637	Electricty and Water included in lease	
DOA Othello	85.7	74.3	77.6			Othello		Water included in lease	
DOA Pasco 2	54.2		79.3			Pasco		Water included in lease	
DOA Spokane 3	56.6	67.6				Spokane	99204		
DOA Tumwater Metrology DOA Wenachee	66.5	65.9	62.4 52.7			Tumwater Wenatchee	98512 98802		<u> </u>
DOA Yehachee DOA Yakima	139.7		109.4	9		Yakima	98902		
DOH Point Plaza East	55	48.4	49.5	_		Tumwater	98501		A02821
DOH Town Center 1	50	43.7	45.9			Tumwater	98504		A10273
DOH Town Center 2	75.4	68.7	64.3			Tumwater	98504		A10784
DOH Town Center 3	43.1	43.3	38.4	95	71211	Tumwater	98504		A02821
DOL ANACORTES 1005 COMMERCIA	51.5		35.8			Anacortes	98221		A06128
DOL ARLINGTON 3704 172ND ST NE	48.5	35.5				Arlington	98223		A08616
DOL BELLEVUE 13133 BEL RED RD	54.7	48.1	51.5			Bellevue	98005		A07756
DOL BELLINGHAM 4180 CORDATA P DOL BREMERTON 1550 NE RIDDELL	51.7 66.6	52.1 64	46.9 69.5			Bellingham Bremerton	98226 98310		A00825 A01132
DOL CENTRALIA 2424 REYNOLDS RI	82.6	75.3		13		Centralia	98531		A01132 A04590
DOL CLARKSTON 603 3RD ST	50.9	67.6	61.3			Clarkston	99403		A03811
DOL ELLENSBURG 607 E MOUNTAIN	123.6	112				Ellensburg	98926		A10272
DOL EVERETT 5313 EVERGREEN W.	99.5	96.5			7940	Everett	98203		A06658
DOL FEDERAL WAY 1617 S 324TH S	221.9	174.1	241.9			Federal Way	98003		A07992
DOL GOLDENDALE 203 E MAIN	84.3	90.6				Goldendale	98620		A04503
DOL HOQUIAM 719 8TH ST DOL ILWACO 116 1ST AVE	38.9 76.1	75.6	38.1 64.1			Hoquiam Ilwaco	98550 98624		A04877
DOL KELSO 214 S KELSO DR	84.5	80.5	105.7			Kelso	98626		A01954 A00576
DOL KENT 25410 74TH AVE S	70.4	68.7	71.2	33		Kent	98032		A07426
DOL LACEY 645 WOODLAND SQUAR	74.6		60.2	33		Lacey	98503		A06055
DOL LYNNWOOD 18023 SR 99		46.4				Lynnwood	98037		A06242
DOL MORTON 340 MORTON RD	89.2	69.8	54.9		1200	Morton	98356		A00629
DOL MOSES LAKE 1007 W BROADW	89.7	93.1	111.3			Moses Lake	98837		A06082
DOL OAK HARBOR 656 SE BAYSHOR	31.6	34.6		0.5		Oak Harbor	98277		A09906
DOL OLYMPIA 2424 PRISTOL COLIFI	57.8 40.2	49.6 37.4	48.4 37.3			Olympia	98504 98502		A08668
DOL OLYMPIA 2424 BRISTOL COURT DOL OLYMPIA 405 & 421 BLACK LAK	53.9	52	55.2	70		Olympia Olympia	98502		A02716 A08231
DOL OMAK 646 OKOMA DR	27	28.3	22.5			Omak	98841		A08248
DOL OROVILLE 821 APPLEWAY	56.2	47.5	38.1			Oroville	98844		A01592
DOL PORT TOWNSEND 2300 S PARK	62.9	65.5			1250	Port Townser	98368		A07100
DOL POULSBO 19045 HWY 305 & LIN	72.2	56.8	48			Poulsbo	98370		A01598
DOL PULLMAN SOUTH 970 GRAND A	154.4	145.3		-		Pullman	99163		A01240
DOL PUYALLUP 733 RIVER RD	68.1	76.6				Puyallup	98371		A07154
DOL RENTON 1314 UNION AVE NE DOL SHELTON 2511 OLYMPIC HIGHV	84.3 34.2	71.4 34.2	68.1 28.3	15		Renton	98056 98584		A01719 A09919
DOL SPOKANE 6519 N LIDGERWOOL			∠0.3			Shelton Spokane	98584		A09919 A01589
DOL SPOKANE 0319 N LIDGERWOOD DOL SPOKANE VALLEY 12801 E SPR	36.1	27.5				Spokane	99216		A01569 A04559
DOL TACOMA 6402 YAKIMA AVE	51.2	62.1	54.2	34		Tacoma	98424		A10552
DOL TUMWATER 8005 RIVER DR SE	29.7	25.7	30.4			Tumwater	98501		A07553
DOL VANCOUVER 1301 NE 136TH AV		76.6		27		Vancouver	98684		A02992
DOL VANCOUVER NE 117TH AVE ST		34.6		80		Vancouver	98682		A06163
DOL WENATCHEE 325 N CHELAN AV	62	54.4	45.2			Wenatchee	98801		A06264
DOL WHITE SALMON 156 NE CHURO	77	66	69.4	<u> </u>	1191	White Salmor	98672		A09688

Facility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
radinty Name (Owned and Edusca)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	Ony	Code	Notes	Identifier
DOR 6300 Linderson Bldg	110.4		108.9			Tumwater	98501		
DOR 6500 Linderson Bldg	42.8		41.1	91		Tumwater	98501		
DOR Capital Plaza	66.3 108.3	67.2 14.8	72.6	48		Olympia Wenatchee	98501	2010 data appears to be incomplete	A 0 4 2 0 4
DOT 04BA01 Wenatchee Region Office DOT 04BA07 Wenatchee Traffic/Real B						Wenatchee		2010 data appears to be incomplete 2010 data appears to be incomplete	A04201 A09985
DOT 04BB02 Wen. Consolidated Shops		13.8				Wenatchee		2010 data appears to be incomplete	A03303
DOT 04BB03 Wen. Proj. Eng. Field	67.9	9.1				Wenatchee		2010 data appears to be incomplete	
DOT 04BB08 Wen. Area 1 Office	270.9					Wenatchee	98801	2010 data appears to be incomplete	
DOT 04BB09 Wen. Area 1 Wash/Matl/\	90.8					Wenatchee		2010 data appears to be incomplete	
DOT 04DE00 Berne SMF	2165					Leavenworth		2010 data appears to be incomplete	
DOT 05CA00 Port Angeles Area Moint/	12.6 45.6					PORT ANGE Port Angeles	98363 98363		
DOT 05CA01 Port Angeles Area Maint/DOT 06BA02 Vancouver Area 1 Maint.	33.3					Vancouver	98668		
DOT 06BA04 Vancouver Equip Shop	122.5					Vancouver		2010 data appears to be incomplete	
DOT 06BA05 Vancouver Signals ~ Tef	20.1	8.9				Vancouver		2010 data appears to be incomplete	
DOT 06BA06 Vancouver Carp./Paint St						Vancouver	98668	2010 data appears to be incomplete	
DOT 06BA08 Vancouver Bridge/Landso		11				Vancouver		2010 data appears to be incomplete	
DOT 06BA09 Vancouver Signal Shop_\$	11.1	4.3				Vancouver		2010 data appears to be incomplete	
DOT 06BA11 Vancouver Region Wide	58.4 8.1	15.1 6.1				Vancouver Vancouver	98668 98668	2010 data appears to be incomplete	-
DOT 06BA11 Vancouver Storage Buildi DOT 06BA12 Vancouver Equip. Storage						Vancouver Vancouver		2010 data appears to be incomplete	+
DOT 06BA12 Vancouver Tef Office Bui		13.4				Vancouver		2010 data appears to be incomplete	
DOT 06BC01 Swr HQ Admin Wsp HQ	66.7	31.3				Vancouver		2010 data appears to be incomplete	
DOT 06BC02 Quality Engineering Cent		36.8				Vancouver		2010 data appears to be incomplete	
DOT 08DJ01 Kelso Section Facilty Off	182.1					Kelso	98626		
DOT 08DJ03 Kelso Section Facility Ve	41					Kelso	98626		
DOT 08DJ04 Kelso Maintenance Office		28.3				Kelso		check data	
DOT 08VC01 Forest Learning Center	1.2	47.8				Toutle		check data	
DOT 10DD01 Republic Maintenance St DOT 11CA01 Pasco Area Office And S						Republic Pasco	99166 99301		
DOT 11CA01 Pasco Area Office Arid S						Pasco	99301		
DOT 13CA01 Ephrata Area HQ Office/S						Ephrata		2010 data appears to be incomplete	
DOT 13CB02 Electric City Maintenance		68.6				Electric City		2010 data appears to be incomplete	
DOT 14CB01 Central Park Maint/Pe Of		14				Aberdeen		2010 data appears to be incomplete	
DOT 14CB03 Central Park Equipment I						Aberdeen		2010 data appears to be incomplete	
DOT 14DN00 Elma Smf	240.3					Elma		2010 data appears to be incomplete	
DOT 17BA00 Corson Ave. DOT 17BB00 Area 5 Spokane St.	28.3 955.8				107591	Seattle	98108	2010 data appears to be incomplete	
DOT 17BB00 Area 3 Spokarie 3t. DOT 17BE01 Signals Branch 7	103					Seattle		2010 data appears to be incomplete	
DOT 17BM01 Dayton Region HQ.	76.8				168208		98133		
DOT 17CD00 Area 5 Maint. HQ Northu	51.5					Bellevue	98004		
DOT 17CG01 Kent Office And Shop Bu					12566			2010 data appears to be incomplete	
DOT 17DN01 Camp Mason Maintenand		58.6				North Bend	98045		
DOT 17EB00 Area 4 Enumclaw	420.8					Enumclaw		2010 data appears to be incomplete	
DOT 17LA01 Seattle Main Bldg	128.5	79 2586.7				Seattle Seattle	98104	2010 data appears to be incomplete	23862
DOT 17LI00 Ferry Warehouse DOT 18CB00 Mullenix Area 2 MF	1657.7	1628.6				Port Orchard	98366		
DOT 18LA00 Bainbridge Ferry Termina						Bainbridge Isl	98110		
DOT 18LB00 Bremerton Ferry Trm Site		3197.7				Bremerton	98310		
DOT 18LB01 Bremerton Ferry Termina					10551	Bremerton	98310		
DOT 18LG00 Eagle Harbor		7642.3				Bainbridge Isl	98110		
DOT 19CA01 Bullfrog Office ~ Shop Bu						CleElum	98922		
DOT 19CA02 Bullfrog Vehicle Storage	156.3					Ellensburg	98926		
DOT 19DA01 Ellensburg Maintenance I DOT 19DA05 Ellensburg Maintenance I	23.7	18.4 19.9				Ellensburg Ellensburg	98926 98926		+
DOT 19DB00 Hyak Maintenance Buildin		1698.9				Snoqualmie F	98068		+
DOT 19DB01 Hyak Maintenance Buildin						unknown		2010 data appears to be incomplete	
DOT 20CA01 Goldendale Office/Shop	53.7					Goldendale		2010 data appears to be incomplete	
DOT 20CA06 Goldendale Veh. Stor./W						Goldendale	98620		
DOT 21CB01 Chehalis Pe/Area Office	160.9					Chehalis	98532		
DOT 21DK01 White Pass S.F. Office/S						White Pass	99999		1
DOT 22CA01 Davenport Area 3 HQ	137.2	95.2 28.7				unknown		2010 data appears to be incomplete	
DOT 24CB01 Okanogan AMF DOT 25CA00 Raymond Area 3 HQ Site	58.3 611.2					Okanogan Raymond	98840	2010 data appears to be incomplete	
DOT 27CA01 Lakeview Maint Office/Sh						Tacoma	98499		+
201 210/101 Lancview Maint Office/Si	201.0	_00.7			10000	14001114	JO ⊤ JJ	<u> </u>	

Appendix E-1

Facility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
racinty Name (Owned and Leased)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	Oity	Code	Notes	Identifier
DOT 27CA03 Lakeview Vehicle Storage						Tacoma	98499		
DOT 27CA06 Lakeview Vehicle Wash E						Tacoma	98499		
DOT 29CA06 Engr. Office Mt. Vernon	64.7	14.2 3864.3				Mt.Vernon	98273 98221	2010 data appears to be incomplete	
DOT 29LA00 Anacortes Ferry Terminal DOT 29LA01 Anacortes Terminal Buildi		3004.3				Anacortes Anacortes		2009 data appears to be incomplete	
DOT 31CA00 Area 3 Maint. HQ Everett		40.1				Everett	98206		
DOT 31GJ01 Engr Field Off (Lenssen)	7.8	61.5				Everett		2009 data appears to be incomplete	
DOT 31GJ03 Engr Field Off (McNabb)	1	24.9				Seattle	98208		
DOT 32BA02 Eastern Region P.E. Store						Spokane	99207		
DOT 32BA03 Eastern Region Facilities						Spokane	99207		
DOT 32BA04 Eastern Region Local Pro		43.3 58.8				Spokane	99207 99207		
DOT 32BA08 Eastern Region HQ. Mater DOT 32BA11 Eastern Region Veh. Sho		44.2				Spokane Spokane	99207		
DOT 32BA11 Lastern Region Ven. Sho	76.9					Spokane	99207		
DOT 32BA17 Eastern Region Real Esta		24.2				Spokane	99207		
DOT 32BB02 Eastern Region HQ. Sign	26.1	7.3			7440	unknown	99207		
DOT 32DC01 Geiger Section Facility	73.3					unknown	99224		
DOT 32GF01 Area 1 Maint HQ's/						Spokane	99218		
DOT 32GF02 Area 1 Maint HQ's						Spokane	99207		
DOT 33CA01 Colville Area 4 HQ Office		70.9 17				Colville	99114 99114		
DOT 33CA02 Colville Area 4 HQ Shop DOT 34AE01 Tumwater Mats Lab Build		17				Colville Tumwater	98512		
DOT 34AE01 Turnwater Mats Field Exp						Tumwater	98512		
DOT 34AW01 HOV PEO	7.4					Olympia	98501		
DOT 34BA00 Tumwater RHQ	1658.1	1541.9				Tumwater	98504		
DOT 34BA02 Olympic Region HQ Shop	50.6	31.5			20169	Tumwater	98504		
DOT 34BA04 Olympic Region HQ Supp						Tumwater	98504		
DOT 34BA05 Olympic Region HQ Soils						Tumwater	98504		
DOT 34BA09 Olympic Region HQ Mode		4.8				Tumwater	98504		
DOT 34BN01 818 Bldg - Geo Svcs Maii DOT 34DL00 Mottman SMF	453.7	424.5				Olympia unknown	98512 98512		
DOT 34DL00 Mottman SMF DOT 34DL04 HQ Mottman Purchasing	82.1	87.8				Tumwater	98512		
DOT 34GG01 Town Center #3 (HQ Res		0.9				Tumwater	98501		
DOT 36CB01 Walla Walla Maintenance		10.1				Unincorporate	99999		
DOT 37CE00 Area 1 Maint.HQ B'	2642.4				1000	Bellingham	98226		
DOT 37DD01 Area 1 Shuksan	83.5					Glacier	98244		
DOT 37GB01 Bellingham PEO	50.5					Bellingham	98226		
DOT 38CB01 Colfax Area 2 Headquarte	69.7 85.1	1.1 1.5				Colfax Colfax	99111 99111		
DOT 38CB02 Colfax Vehicle Storage DOT 39BA01 Union Gap District Office						Union Gap	98903		
DOT 39BA02 Union Gap District Shop	36.8					Union Gap	98903		
DOT 39BA03 Union Gap Warehouse	3.5					Union Gap	98903		
DOT 39BA04 Union Gap Region Wide	35.1					Union Gap	98903		
DOT 39BA08 District Wide Shops	38					Union Gap	98903		
DOT 39BA18 District Project Dev. Mod						Union Gap	98903		
DOT 39BA23 Union Gap Sign Shop	23.4					Union Gap	98903		
DOT 39CB02 Area 2 Maintenance Shop DSHS ARLINGTON DCFS	205.4 50.7					Yakima ARLINGTON	98901 98223		
DSHS ARLINGTON DCFS DSHS ARLINGTON SMOKEY POINT (65.2				ARLINGTON			
DSHS BELLINGHAM CSO	63.9	59.7				BELLINGHAN	98226		
DSHS BREMERTON CSO	62.9					BREMERTON			
DSHS CENTRALIA DCFS	62.6				19292	CENTRALIA	98531		
DSHS CENTRALIA DCFS		53				CENTRALIA	98531		
DSHS CLARKSTON CSO	-,-	45.8	48.1	90		CLARKSTON			
DSHS Colville CSO	74.5 79.1		78.1	78		Colville	99114		
DSHS EVERETT DCS DSHS FIFE DCS	79.1 55.4	72.8			47662 27856	EVERETT	98201 98424		
DSHS KENNEWICK CSO	40.8		47.7	83		KENNEWICK			
DONE REMITEWION GOO	1010	10.0			2000.	INCINICE VIOL		Also includes Electric for Suites 2100, 2201, 2206, 2208, 2210, 2212D County	
DSHS KENNEWICK HCS	36.6	28.8	14.7	100	26150	KENNEWICK	99336	website shows 50,398 square feet	0
DSHS KENT CSO	57.8			.55		KENT	98032	, ,	
DSHS LACEY BLAKE EAST	64.9					LACEY	98503		
DSHS LACEY BLAKE WEST	58.3	47.4			54788	LACEY	98503		

Facility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique
racility Name (Owned and Leased)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	City	Code	Notes	Building Identifier
DSHS LACEY CHARLES E REED ADS	54.4				61091	LACEY	98503		
DSHS LONG BEACH CSO	48.4				10280	LONG BEAC	98631		
DSHS MONROE CSO		62				MONROE		DSHS leases a portion of this building.	
DSHS MONROE DCFS	58.3					MONROE	98272		
DSHS MOSES LAKE CSO	87.6					MOSES LAKI			
DSHS MOUNT VERNON CSO DSHS Olympia-Lacey DCS	60	57.1 43.6				MOUNT VER Olympia	98273 98516		
DSHS PORT ANGELES CSO		25.6				PORT ANGE			
DSHS PORT TOWNSEND CSO	43.4					PORT TOWN			
DSHS RICHLAND DCFS	43.1	43			15938	RICHLAND	99352		
DSHS SEATTLE CAPITOL HILL CSO	63.1	61.3				SEATTLE	98122		
DSHS SEATTLE FIRST & KING CSD		46.6				SEATTLE	98104		
DSHS SEATTLE RAINIER SOUTH CS		55.9				SEATTLE	98118		
DSHS SEATTLE SCC-King SCTF DSHS SHELTON CSO	60.8	40.3				Seattle SHELTON	98134 98584		_
DSHS SPOKANE NORTH CSO	00.0	49.6	50.8	94		SPOKANE	99208		1
DSHS TACOMA CENTENNIAL 1	58.1		30.0	34		TACOMA	98405		
DSHS TACOMA CENTENNIAL 2	50.7					TACOMA	98405		
DSHS TACOMA PIERCE SOUTH CSC	78.5	70.8				TACOMA	98404		
DSHS TOPPENISH DCFS	64					TOPPENISH	98948		
DSHS Tumwater Main Warehouse	13.8					Tumwater	98501		
DSHS TUMWATER POINT PLAZA EA	44.3					TUMWATER	98501		
DSHS WALLA WALLA CSO	50.0	56.2				WALLA WAL			
DSHS WALLA WALLA DCFS	50.3 66.5					WALLA WAL WAPATO	99362 98951		_
DSHS WAPATO CSO DSHS WENATCHEE CSO	95.4					WENATCHE			
DSHS YAKIMA JRA	83.6					YAKIMA	98902		
DOTTO TATCHWAY OF CAT	00.0				1 1200	17 d Cilvi7 C	00002	This is a legged facility to WA State	
ECY Bellingham Field Office	46.2	34.3	37.4	63	12360	Bellingham	98229	This is a leased facility to WA State Dept. of Ecology. Lease SRL 07-0010 This facility is leased to WA State Dept.	A04818
ECY Central Regional Office	69.5	88.9	73.1	54	44682	Yakima	98902	of Ecology. Lease SRL 6760	A10532
					45000			LEED EB O+M Project # 10000017166	
ECY Eastern Regional Office	61.8	63.1	56.8	92	45000	Spokane	99205	WA ECY Eastern Regional Office LEED EB O+M Project # 1000017175	A09775
ECY Lacey HQ	68.3	63.4	65.8	86	323000	Olympia	98504	WA ECY Lacey Headquarters	A05064
ECY Northwest Regional Office	50.2	48	48.8	80	60423	Bellevue	98008	Facility leased to the WA State Dept. of Ecology. Lease SRL 8571	0
									A00289,
									A07949, A07316,
									A01817,
									A01349,
ECY Padilla Bay National Estuarine Re-	55.3	51	50			Mount Vernor			A02638
EdmondsCC Main Alderwood			42.1			Lynwood	98036		A05756
EdmondsCC Main Boiler Room			13205			Lynwood	98036		A07895
EdmondsCC Main Brier			390.7 442.8			Lynwood	98036 98036		A03970
EdmondsCC Main Center for families EdmondsCC Main ClearView			23.2	98		Lynwood Lynwood	98036		A05918 A07180
EdmondsCC Main Conference Center			43.2	30		Lynwood	98036		A07180 A05331
EdmondsCC Main Horticulture			4618.3			Lynwood	98036		A09490
EdmondsCC Main Lynwood			47.1		90960	Lynwood	98036		A04627
EdmondsCC Main Maltby			33.8	81		Lynwood	98036		A07024
EdmondsCC Main Meadowdale			57.5			Lynwood	98036		A06716
EdmondsCC Main Mill Creek			36.1	40		Lynwood	98036		A00343
EdmondsCC Main Monroe EdmondsCC Main Mountlake Terrace			51.6 36.3			Lynwood Lynwood	98036 98036		A04561 A09413
EdmondsCC Main Mountiake Terrace EdmondsCC Main Mukilteo			43.5			Lynwood	98036		A06234
EdmondsCC Main SeaView			27.7			Lynwood	98036		A00234 A04248
EdmondsCC Main Soqualmie			42.8			Lynwood	98036		A08635
EdmondsCC Main Snowhomish			36.5			Lynwood	98036		A05555
EdmondsCC Main TUB			1287.8			Lynwood	98036		A01301
ESD Aberdeen WorkSource(50%)	89.4					Aberdeen		Reimb. owner 50% of bldg.	A01544
ESD Auburn WorkSource	52.9	53.5	55.9	65	21060	Auburn	98002		A01210

Facility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
, and an	2009	2010	2011	Score (2011)	Space (Sq. Ft.)		Code		Identifier
								June 2007, upgraded lighting throughout warehouse to sensor	
ESD Distribution Cntr	33.8	29.6	32.8	18	43701	Tumwater	98516	lighting. PSE/Energywise lighting co.	A09778
								Prior to 7/2011 reimbursed owner 14.52%m, as of 7/2011 we reimburse	
ESD HQ 640 Bldg.(97%)	21.6	22.1			82367	Lacey	98503	owner 97%. Oct. 2011 installed HVAC controls/software	A03408
								HVAC/lighting on one system (2 yrs)running week/weekends, Rants Grp adjusted 1/2012 so could be adjusted to set hours. Should see signif. reduction	
ESD HQ 670 Bldg.		4605.5	52.6	75	33184	Lacey	98504	in energy use.	A09060
ESD Kelso WorkSource	72.1					Kelso	98508		A07177
ESD Lakewood WorkSource	86.1	73.4		89		Lakewood	98033		A07265
ESD Moses Lake WorkSource(33%)	82.2	60				Moses Lake	98807		A06520
ESD Raad (72.83%)			54.6	85	33490	Olympia	98503		A01316
ESD Rainier Ave.	69.2	63.6	66.4	59	13500	Seattle	98201	Major remodel started in August 2011, completed in December 2011.	A06783
ESD Republic - 505 Union(32%)	74.9		47.6			Olympia		Leased additional 5,000 sf as of 2/01/2010.	A07766
ESD Shelton WorkSource	55.8	55	60.6	67	7962	Shelton	98584		A09919
ESD Spokane Telecenter	92	124.6	128.6	43	40300	Spokane	99208	2009 - extended hours due to high unemployment	A05554
ESD Spokane WorkSource	70.1	87.5				Spokane		Have had continued HVAC hot/cold issues	A06938
ESD Stevenson WorkSource	122.4				1240	Stevenson	98671		A03989
ESD Sunnyside WorkSource	80.9				15000	Sunnyside	95502		A01924
ESD Taxis - 1300 Quince(25.97%)	57.5			92		Olympia	98501		A10799
ESD Thurston Co. WorkSource	58.8		62.1	92		Olympia	98508		A09824
ESD Vancuover WS/DTO(Reimb owne	69.8 67			86 77		Vancouver	95502		A03794
ESD Walla Walla WorkSource ESD Wenatchee WorkSource	100.8					Walla Walla Wenatchee	99362 98902		A08162 A05519
ESD White Salmon(63%)	46.8		83.3			White Salmor			A07108
ESD Yakima WorkSource	68.7					Yakima	98902		A08477
EVCC Aviation Hanger - C81	31.1	30.2	42.5			Everett	98204		A08614
EVCC Aviation Paint Shop - C82	47.3					Everett	98204		A03573
EVCC Aviation School - C80	108.5	103.8	64.5		10000	Everett	98204		A05169
EVCC Corporate and Continuing Ed Ce	81				26600	Everett	98203		A06897
EVCC Cosmetology School	74.1	77.1	65.2			Marysville	98270		
EVCC Early Learning Center		54.8				Everett	98201		A07474
EVCC Graywolf Hall	93.3					Everett	98201		A03275
EVCC Nippon Business Institute	27.4		17.1			Everett	98201		100054
EVCC Parks Hall EVCC Rainier Hall	5.9	3.6	16.3 9.3			Everett Everett	98201 98201		A00051
EVCC Railliel Hall			224.1			Everett	98201		
EVCC Student Fitness Center			67.3			Everett	98201		A10560
EVCC Whitehorse Hall	55.6	49.9				Everett	98201		A01739
EWU - Aquatics	187.3					Cheney	99004		
EWU - Archives	299.7			_		Cheney	99004		
EWU - Art Building	71.3					Cheney	99004		
EWU - Cadet Hall	8.3					Cheney	99004		
EWU - Cheney Hall	100.9					Cheney	99004		-
EWU - Communications Center	76.7					Cheney	99004		
EWU - Computing and Engineering Bui	117.7 32.6					Cheney	99004 99004		
EWU - Dorthy Brewster Hall EWU - Dressler Hall	32.6 101.4					Cheney Cheney	99004		+
EWU - Dryden Hall	132.2					Cheney	99004		+
EWU - Eastern Children's Center						Cheney	99004		+
EWU - Hargreaves Hall	6.7					Cheney	99004		
EWU - Jim Thorpe Fieldhouse	143.4					Cheney	99004		1
EWU - John F. Kennedy Library	61.2				165159	Cheney	99004		<u>L</u>
EWU - Kingston Hall	124.4				49427	Cheney	99004		
EWU - Lousie Anderson Hall	87.4					Cheney	99004		
EWU - Martin Hall	73.2					Cheney	99004		
EWU - Monroe Hall	35.2]	49194	Cheney	99004		

Escility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique
Facility Name (Owned and Leased)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	City	Code	Notes	Building Identifier
EWU - Morrison Hall	27.4					Cheney	99004		
EWU - Music Building	155.4					Cheney	99004		
EWU - P.E. Activities	179.6					Cheney	99004		
EWU - P.E. Classroom	78.5 105.7					Cheney	99004 99004		
EWU - Patterson Hall EWU - Pavillion	96.1					Cheney Cheney	99004		+
EWU - Pearce Hall	163.8					Cheney	99004		+
EWU - Pence Union Building	204.4					Cheney	99004		
EWU - Radio TV Building	133.7					Cheney	99004		
EWU - Red Barn			22.8			Cheney	99004		
EWU - Robert Reid Lab School	17.8					Cheney	99004		
EWU - Rozell Heating Plant EWU - Science Building	201.7 343.3					Cheney Cheney	99004 99004		
EWU - Science Building EWU - Showalter Hall	24					Cheney	99004		+
EWU - Streeter Hall	72.9					Cheney	99004		+
EWU - Sutton Hall	149.6					Cheney	99004		
EWU - Tawanka Commons	147.6					Cheney	99004		
EWU - Theatre	85.1					Cheney	99004		
EWU - Townhouse Apartments	4.1	3.2	3.7	100		Cheney	99004		
EWU - University Recreational Center	178.4	40.4	71.8			Cheney	99004		
EWU - Visitors Center EWU - Washington State Patrol Crime	54.4 359.6	42.1	71.8			Cheney Cheney	99004 99004		+
EWU - Williamson Hall	90.7					Cheney	99004		+
GHC Aberdeen 1600 Building Bishop C		117.1	114.3			Aberdeen	98520		A05956
GHC Aberdeen 1800 Building Heavy Ed		47.1	79.1			Aberdeen	98520		A05882
GHC Aberdeen 1900 Building A & W Bl	80.4	49.2	5.1		21750	Aberdeen	98520		A05800
GHC Ilwaco	29.5	28.9	27.7			Aberdeen	98520		
GHC Main Whiteside		21.0	79.5			Aberdeen	98520		A08432
GHC Riverview		81.8	76.5			Raymond	98577		100101
GRCC CC-09 Child Care Center GRCC EC-38 Enumclaw Campus			94.4 35.8			Auburn Enumclaw	98092 98022		A09404
GRCC Enumclaw Radio Tower			267			Enumclaw	98022		+
GRCC HLA-41 Holman Library Building			32867			Auburn	98092		A07419
GRCC KC-48 Kent Center North (Phase			66.8		22192	Kent	98032		A05349
GRCC KC-48 Kent Center South (Phas			39.6		43526		98032		
HCA	57	53.8	71.7			Olympia	98504		A0906
HCC Admin. BLDG 001	64.9	63.6	49	61		Des Moines	98198		A06463
HCC Biology/Science BLDG 012 HCC Childcare Center BLDG 000	65.4 127.8	63.9 112.8	113.2			Des Moines Des Moines	98198 98198		A01395 A00094
HCC Classroom A BLDG 010	65.3	63.9	52.3			Des Moines	98198		A00094 A08756
HCC Classroom B BLDG 017	65.3	63.8	51.2			Des Moines	98198		A01532
HCC Classroom BLDG 003	65.5	64.3	85.5			Des Moines	98198		A08139
HCC Classroom C BLDG 021	65.3		49			Des Moines	98198		A02397
HCC Classroom D BLDG 022	65.4	63.9	49.1			Des Moines	98198		A00113
HCC Classroom E BLDG 019	65.3	63.9	46.9			Des Moines	98198		A05596
HCC Classroom F BLDG 014 HCC Conference Center BLDG 002	65.3 65.5	63.9 64.1	49 49.1			Des Moines Des Moines	98198 98198		A05209 A06759
HCC Faculty A BLDG 005	65		48.9			Des Moines	98198		A06759 A05054
HCC Faculty B BLDG 011	66.7	65.3	50			Des Moines	98198		A08640
HCC Faculty C BLDG 015	65.1	63.6	48.9		4290	Des Moines	98198		A03870
HCC Faculty D BLDG 018	65.1	63.6	48.9			Des Moines	98198		A06104
HCC Higher Education Center BLDG 02			57.7			Des Moines	98198		A06060
HCC Instruction Admin BLDG 009	65.3	63.9	48.4	61		Des Moines	98198		A01061
HCC Instructional Computing Center BI HCC Lecture Hall BLDG 007	65.3 67.3	63.9 65.8	79.4 50.6			Des Moines Des Moines	98198 98198		A04923
HCC Library BLDG 025	65.7	63.8	50.6			Des Moines	98198		A02003 A01792
HCC Lockerroom BLDG 027	65.3	92.1	47.2			Des Moines	98198		A01792 A09056
HCC Multipurpose A BLDG 023	65.2					Des Moines	98198		A04195
HCC Multipurpose B BLDG 026	65.3		86.1		41325	Des Moines	98198		A00349
HCC Pavilion BLDG 028	62.6		45.3			Des Moines	98198		A07277
HCC Performing Arts BLDG 004	65.5		43.1			Des Moines	98198		A00072
HCC Physical Plant BLDG 024	4429		4043.3			Des Moines	98198		A00414
HCC Student Services RLDG 006	65.1 65.3	63.7 63.8	72.9	49		Des Moines Des Moines	98198 98198		A08178
HCC Student Services BLDG 006 HCC Student Union BLDG 008	80.2	78.1	91.3			Des Moines	98198		A06008 A07446
1100 Stadent Official DEDG 000	50.2	7 0.1	51.5	<u> </u>	10000	PC2 MOUTES	55156		1, 101 1 1 10

Facility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
racinty Name (Owned and Leased)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	Oity	Code	Notes	Identifier
HCC Technology Lab BLDG 016	180.5	172.2	277.6		22879	Des Moines	98198		A02946
L&I - East Wenatchee Service Location	84.3	77.8	79.2	65		East Wenatch			A10214
L&I - Everett Service Location	71.5	68	76.3	41		Everett	98208		A00282
L&I - Moses Lake Service Location	108.8	105.6	102	52		Moses Lake	98837		A00668
L&I - Mt Vernon Service Location	172	192.5	47.9 198.2	74		Mt Vernon Olympia	98273 98501		A01489
L&I - Plum St - Bldg 6 L&I - Pt Angeles Service Location	63.3	59.7	54.3			Pt Angeles	98362		A04619 A05889
L&I - Pullman Service Location	68.9	62.8				Pullman	99163		A09603
L&I - Town Center 3	46.1	44.9		89		Tumwater	98501		A02821
								Property managed for RREEF by: CB Richard Ellis 1420 5th Ave Suite 1700	
L&I - Tukwila Service Location		49.4	58	91		Tukwila		Seattle WA 98101	A01635
L&I - Tumwater Central Office	83.1	58.2	60	87		Tumwater	98501		A03473
L&I - Warehouse	43.1	35.8		67		Olympia	98501		A09701
L&I - Yakima Service Location	63.2	75.1	100.9 70.1	20		Yakima	98902 98506		A10532
LOT HQ LOT Warehouse			21.2	87	13745	Olympia Lacev	98516		A06541 A01161
LWIT Redmond Building	73.9	77.9		07		Redmond	98052		A01108
Military Dept Anacortes Boys ~ Girls Clu	. 0.0		43			Anacortes	98221		7.01100
Military Dept Anacortes ReadCntr (50/5	77.5		34			Anacortes	98221		A01829
Military Dept Anacortes Storage Buildin			8.5		5065	Anacortes	98221		
Military Dept Bellingham ReadCntr (75/			63.5			Bellingham	98226		A09383
Military Dept Bellingham Storage Bldg (13.7			Bellingham	98226		
Military Dept Bellingham VehPaint~Pre			13.9			Bellingham	98226		
Military Dept Bremerton ReadCntr (50/5 Military Dept Bremerton ReadCntr Kitsa			41.8 64			Bremerton Bremerton	98312 98312		
Military Dept Bremerton ReadCrit Risa Military Dept Bremerton ReadCrit Risa			25.2			Bremerton	98312		
Military Dept Bremerton ReadCntr WYA			31.9			Bremerton	98312		
Military Dept Bremerton WYA (100S)	44.6		40.2			Bremerton	98312		A01769
Military Dept Bremerton WYA Classroo			27.3			Bremerton	98312		
Military Dept Bremerton WYA Classroo			24.4			Bremerton	98312		
Military Dept Bremerton WYA Dorms (1	90.1		120.3	13		Bremerton	98312		
Military Dept Buckley ReadCntr (50/50)	38.4		37.1			Buckley	98321		A09174
Military Dept Camp Murray Beach Acc.			10.5 608.5			Camp Murray Camp Murray	98430 98430		
Military Dept Camp Murray Beach Kitch Military Dept Camp Murray Beach Rest			106.6			Camp Murray	98430		
Military Dept Camp Murray Bldg 001 (10			57.5			Camp Murray	98430		
Military Dept Camp Murray Bldg 001 (50			58.1			Camp Murray	98430		
Military Dept Camp Murray Bldg 002 (10			45		9660	Camp Murray	98430		
Military Dept Camp Murray Bldg 002 (50			45.4			Camp Murray	98430		
Military Dept Camp Murray Bldg 003 (50	13.6		14.4			Camp Murray	98430		
Military Dept Camp Murray Bldg 004A (32.9		10.3 10.3			Camp Murray	98430 98430		
Military Dept Camp Murray Bldg 004B (Military Dept Camp Murray Bldg 004C (10.3			Camp Murray Camp Murray	98430		
Military Dept Camp Murray Bldg 004C (25.5		25.1			Camp Murray	98430		
Military Dept Camp Murray Bldg 005A (20.0		26.8			Camp Murray	98430		
Military Dept Camp Murray Bldg 005A (26.8			Camp Murray			
Military Dept Camp Murray Bldg 005B (11.8			Camp Murray			
Military Dept Camp Murray Bldg 005C (22.6			Camp Murray	98430		
Military Dept Camp Murray Bldg 005D (33.1			Camp Murray			
Military Dept Camp Murray Bldg 005E (66.4			Camp Murray	98430		1 000 10
Military Dept Camp Murray Bldg 006 (1			107.4 64.6			Camp Murray	98430 98430		A09643
Military Dept Camp Murray Bldg 006A (Military Dept Camp Murray Bldg 007 (10			17.5			Camp Murray Camp Murray	98430		
Military Dept Camp Murray Bldg 007 (1			17.4			Camp Murray			
Military Dept Camp Murray Bldg 007 (1)	247.3		17.5			Camp Murray	98430		1
Military Dept Camp Murray Bldg 008 (50	64.3		57.3		5400	Camp Murray	98430		
Military Dept Camp Murray Bldg 009 (10			64.5		1152	Camp Murray	98430		
Military Dept Camp Murray Bldg 010 (1			47.7	_	1000	Camp Murray	98430		
Military Dept Camp Murray Bldg 011 (10			47.7			Camp Murray			1000
Military Dept Camp Murray Bldg 012 (10	4.4		2.5			Camp Murray			A08867
Military Dept Camp Murray Bldg 012 (1) Military Dept Camp Murray Bldg 013 (1)	1		3.5			Camp Murray Camp Murray	98430 98430		A08867
, i i , j , i			0.7			Camp Murray			A01440 A01440
Military Dept Camp Murray Bldg 013 (1)									

Facility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
radinty Name (Owned and Edused)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	Only	Code	Notes	Identifier
Military Dept Camp Murray Bldg 017 (10	120.8		90			Camp Murray	98430		
Military Dept Camp Murray Bldg 018 (10			88.2			Camp Murray	98430		
Military Dept Camp Murray Bldg 019 (10			315.1 111			Camp Murray	98430 98430		
Military Dept Camp Murray Bldg 020 (10 Military Dept Camp Murray Bldg 020A (111			Camp Murray Camp Murray	98430		
Military Dept Camp Murray Bldg 020A (44			Camp Murray	98430		
Military Dept Camp Murray Bldg 021 (50			26.1			Camp Murray	98430		
Military Dept Camp Murray Bldg 023 (10			52.5			Camp Murray	98430		A01467
Military Dept Camp Murray Bldg 024 (10			8.1			Camp Murray	98430		
Military Dept Camp Murray Bldg 024 (50			33.5 85			Camp Murray Camp Murray	98430 98430		
Military Dept Camp Murray Bldg 025 (10 Military Dept Camp Murray Bldg 026 (10			49.2			Camp Murray	98430		1
Military Dept Camp Murray Bldg 027 (10			15.7			Camp Murray	98430		A06044
Military Dept Camp Murray Bldg 028 (10			86.9			Camp Murray	98430		A09399
Military Dept Camp Murray Bldg 029 (10			122.1			Camp Murray	98430		
Military Dept Camp Murray Bldg 030 (10			54.8			Camp Murray	98430		ļ
Military Dept Camp Murray Bldg 031 (10	65.9		67.5 19.1			Camp Murray Camp Murray	98430 98430		A02257
Military Dept Camp Murray Bldg 031B (Military Dept Camp Murray Bldg 031C (00.8		21.6			Camp Murray	98430		A02357
Military Dept Camp Murray Bldg 032 (10	66.6		43.6			Camp Murray	98430		
Military Dept Camp Murray Bldg 033 (10			34.6			Camp Murray	98430		
Military Dept Camp Murray Bldg 033 (10			41.4			Camp Murray	98430		
Military Dept Camp Murray Bldg 033 (50			41.2			Camp Murray	98430		
Military Dept Camp Murray Bldg 034 (10			45.8 46			Camp Murray	98430 98430		
Military Dept Camp Murray Bldg 034 (50 Military Dept Camp Murray Bldg 035 (10			12.5			Camp Murray Camp Murray			
Military Dept Camp Murray Bldg 036 (10			63.9			Camp Murray	98430		
Military Dept Camp Murray Bldg 036 (50			75.8			Camp Murray	98430		
Military Dept Camp Murray Bldg 037 (10			9.7			Camp Murray	98430		
Military Dept Camp Murray Bldg 040 (10			130.2			Camp Murray	98430		
Military Dept Camp Murray Bldg 041 (10			129.8 8.4			Camp Murray	98430 98430		
Military Dept Camp Murray Bldg 042 (10 Military Dept Camp Murray Bldg 044 (50			41.3			Camp Murray Camp Murray	98430		
Military Dept Camp Murray Bldg 045 (10			27.2			Camp Murray	98430		
Military Dept Camp Murray Bldg 046 (10						Camp Murray	98430		
Military Dept Camp Murray Bldg 046 (10			44			Camp Murray	98430		
Military Dept Camp Murray Bldg 047 (10			43.9			Camp Murray	98430		
Military Dept Camp Murray Bldg 048 (10 Military Dept Camp Murray Bldg 049 (10			244.6 10.4			Camp Murray Camp Murray	98430 98430		
Military Dept Camp Murray Bldg 049 (10			68.1			Camp Murray	98430		<u> </u>
Military Dept Camp Murray Bldg 051 (50			69.1			Camp Murray	98430		1
Military Dept Camp Murray Bldg 053 (10			103.3			Camp Murray	98430		
Military Dept Camp Murray Bldg 054 (50			49.5			Camp Murray			
Military Dept Camp Murray Bldg 061 (10			44.9			Camp Murray	98430		
Military Dept Camp Murray Bldg 062 (10 Military Dept Camp Murray Bldg 063 (10			65.9 39.4			Camp Murray Camp Murray	98430 98430		
Military Dept Camp Murray Bldg 063 (1			51.4			Camp Murray	98430		
Military Dept Camp Murray Bldg 065 (10			26.2			Camp Murray	98430		
Military Dept Camp Murray Bldg 090 (10			44.9			Camp Murray	98430		
Military Dept Camp Murray Bldg 091 (10			37			Camp Murray	98430		
Military Dept Camp Murray Bldg 092 (10			39.5			Camp Murray	98430		
Military Dept Camp Murray Bldg 099/Ma Military Dept Camp Murray Bldg 104 (10			121.4 67.6			Camp Murray Camp Murray	98430 98430		
Military Dept Camp Murray Bldg 1044 (1			15.9			Camp Murray	98430		†
Military Dept Centralia MVSB (50/50)	52.5		30.1		4675	Centralia	98531		A02353
Military Dept Centralia ReadCntr (50/50			32.7			Centralia	98531		A02024
Military Dept Ephrata FMS #2 (100F)	118		68.2			Ephrata	98822		A00380
Military Dept Ephrata FMS #2 Dispatch			7.1 68.1			Ephrata Ephrata	98222 98822		
Military Dept Ephrata FMS #2 FlammMa Military Dept Ephrata FMS #2 Stor.Bldg			46.2			Ephrata Ephrata	98822		+
Military Dept Ephrata ReadCntr (50/50)			34.4			Ephrata	98822		A01656
Military Dept Everett ReadCntr (100S)	34.7		26.2		39697	Everett	98201		A00633
Military Dept Everett Storage Bldg (50/5			3.1	_		Everett	98201		
Military Dept Grandview MCOFT (100F)	14.8		13.5			Grandview	98930		A00050
Military Dept Grandview ReadCntr (50/5	58		46		Z4475	Grandview	98930		A09253

Facility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
Tacinty Name (Owned and Leased)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	Oity	Code	Notes	Identifier
Military Dept JBLM 3104 AASF#1 (100F			3.4		6400	Joint Base Le	98433		
Military Dept JBLM 3106 AASF#1 (100F			53.7			Joint Base Le			
Military Dept JBLM 3108 AASF#1 (100F			4			Joint Base Le			
Military Dept JBLM 3109 AASF#1 (100F			1.6			Joint Base Le			
Military Dept JBLM 9608/UTES (100F) Military Dept JBLM 9609/UTES (100F)			73 16			Joint Base Le Joint Base Le			
Military Dept JBLM 9609/01ES (100F) Military Dept Kent Bldg 500 (75/25)			45.9		12413		98032		
Military Dept Kent Bldg 500 (75/25)			50.3		9608		98032		+
Military Dept Kent Bldg 505 (75/25)	78.6		15.5		1200		98032		
Military Dept Kent Bldg 506 (75/25)			68.6		2110	Kent	98032		
Military Dept Kent Bldg 506A (75/25)			66.1			Kent	98032		
Military Dept Kent Bldg 507 (75/25)			6.2		1000		98032		
Military Dept Kent ReadCntr (75/25)	32.4		31		57696		98032		
Military Dept Lacey Recruiting Station (106.5			Lacey	98516		
Military Dept Lakewood Recruiting Stati Military Dept Longview MVSB (50/50)	2		68.8 1.5			Lakewood Longview	98499 98632		A09239
Military Dept Longview MVSB (50/50) Military Dept Longview ReadCntr (50/50)			50.5			Longview	98632		A09239 A09244
Military Dept Longview ReadChii (30/30 Military Dept Montesano FMS#4 (100F)			68			Montesano	98563		A05659
Military Dept Montesano HazMat Storag			11.7			Montesano	98563		7.55555
Military Dept Montesano ReadCntr (50/			18.8			Montesano	98563		A04982
Military Dept Moses Lake ReadCntr (50			26.4		25911	Moses Lake	98837		A04578
Military Dept Moses Lake Storage Bldg			24.8		2400	Moses Lake	98837		
Military Dept Olympia MVSB (50/50)	1.5		1.4			Olympia	98501		A03825
Military Dept Olympia ReadCntr (50/50)			26.1			Olympia	98501		A02790
Military Dept Pasco MVSB (50/50)	2.9		0.4			Pasco	99301		A06545
Military Dept Pasco ReadCntr (100S)			21.4 71.6			Pasco Pasco	99301 99301		A 04 202
Military Dept Pasco ReadCntr (50/50) Military Dept Port Orchard MVSB (50/50)			0.1			Pasco Port Orchard	98366		A01202
Military Dept Port Orchard ReadCntr (50			47.3			Port Orchard	98366		A04972
Military Dept Pullman ReadCntr (100S)			25.6			Pullman	98163		A08362
Military Dept Puyallup MVSB (50/50)	91.3		18.9			Puyallup	98372		A03999
Military Dept Puyallup ReadCntr (50/50)			60.2			Puyallup	98372		A05188
Military Dept Puyallup Storage Bldg (50,			9			Puyallup	98372		
Military Dept Redmond NCOA 500 (100			57.2			Redmond	98052		
Military Dept Redmond NCOA 501 (100			71.5			Redmond	98052		
Military Dept Redmond NCOA 506 (100			43.1 5.3			Redmond	98052 98052		
Military Dept Redmond NCOA 507 (100 Military Dept Seattle FMS#1 (100F)			124.1			Redmond Seattle	98119		
Military Dept Seattle FMS#1 (100F)			28.8			Seattle	98119		
Military Dept Seattle FMS#1 Org Stor B			19.4			Seattle	98119		
Military Dept Seattle ReadCntr (50/50)			52.9			Seattle	98119		
Military Dept Seattle Recruiting Station			74.3		2993	Seattle	98134		
Military Dept Sedro Woolley FMS#3 (10			69.1		7527	Sedro Woolle	98284		A03869
Military Dept Sedro Woolley Storage Blo			28			Sedro Woolle			
Military Dept Snohomish MVSB (100S)			188.4			Snohomish	98290		A03221
Military Dept Snohomish ReadCntr (50/			69.5			Snohomish	98290		
Military Dept Spokane Fort G.Wright 80 Military Dept Spokane Fort G.Wright 80			2.3			Spokane Spokane	98224 98224		
Military Dept Spokane Fort G.Wright 80 Military Dept Spokane Fort G.Wright 80			29.5			Spokane	98224		
Military Dept Spokane Fort G.Wright 80			27.4			Spokane	98224		1
Military Dept Spokane Fort G.Wright 80			2.3			Spokane	98224		
Military Dept Spokane Fort G.Wright 80			27.2			Spokane	98224		
Military Dept Spokane Fort G.Wright 81			1.1		2400	Spokane	98224		
Military Dept Spokane ReadCtr (50/50)			70.5			Spokane	99217		A07947
Military Dept Spokane ReadCtr MaintTr			69.5			Spokane	99217		
Military Dept Spokane ReadCtr Storage			30.3			Spokane	99217		
Military Dept Spokane RecruitStation (1			102.7 44.6	<u> </u>		Spokane Vall	98202 99216		
Military Dept Spokane RecruitStation Va Military Dept Tacoma ReadCntr (100S)			22.9			Spokane Vall Tacoma	98405		A02535
Military Dept Tacoma ReadCntr (1005) Military Dept Walla Walla MVSB (50/50			1.8			Walla Walla	99362		AUZ000
Military Dept Walla Walla ReadCntr (50			16.1			Walla Walla	99362		A04267
Military Dept Wenatchee ReadCntr (50/			52.4			Wenatchee	98801		A02667
Military Dept Wenatchee Storage Bldg (5.4			Wenatchee	98801		
Military Dept Wenatchee USARC-Anne	68.6		64.1			Wenatchee Wenatchee	98801		
			30.1						

Equility Name (Owned and Lagrad)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique
Facility Name (Owned and Leased)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	City	Code	Notes	Building Identifier
Military Dept Yakima ReadCntr Airport (55.8		54038	Yakima	98903		
Military Dept Yakima ReadCntr Storage			30.3		12000	Yakima	98903		
Military Dept Yakima YTC MATES-2205			6.5		20000	Yakima	98902		
Military Dept Yakima YTC MATES-856			113.2		4800	Yakima	98901		
Military Dept Yakima YTC MATES-960			67.2		70171	Yakima	98901		
Military Dept Yakima YTC MATES-963			4.6			Yakima	98901		
Military Dept Yakima YTC-271 (75/25)			31.3			Yakima	98901		
Military Dept Yakima YTC-870 (75/25)			25.8			Yakima	98901		
Military Dept Yakima YTC-871 (75/25)			0.7			Yakima	98901		
Military Dept Yakima YTC-872 (100F)			78.9			Yakima	98901		
Military Dept Yakima YTC-947 (100F)			33.5			Yakima	98901		
Military Dept Yakima YTC-948 (100F)			46.1			Yakima	98901		
Military Dept Yakima YTC-949 (100F)			82.3			Yakima	98901		
Military Dept Yakima YTC-951 (100F)			54.9			Yakima	98901		
Military Dept Yakima YTC-951A (100F)			44.7			Yakima	98901		
Military Dept Yakima YTC-FL953 (100F			35.7			Yakima	98901		
OC Bremerton - Art B (ATB)			31.6			Bremerton	1699		A09092
OC Bremerton - Facilities Services Buil			126.4			Bremerton	98337		A02064
OC Poulsbo - Olympic College Poulsbo		57.3				Poulsbo	98370		A06616
Parks Headquarters	45.4					Tumwater	98501		
PCC MAIN ADMINISTRATION	35.6					PORT ANGE			A09924
PCC MAIN CONFERENCE CENTER	41.2				5728	PORT ANGE	98362		A07625
PCC MAIN DEPT OF CORRECTIONS	71.3					PORT ANGE			A08711
PCC MAIN HOUSE OF LEARNING	59.4					PORT ANGE			A02471
PCC MAIN LIBRARY RESOURCE CEN					26680	PORT ANGE			A02004
PCC MAIN THEATRE/STUDENT UNIC						PORT ANGE			A04882
Pierce Ft. Steilacoom Barn	16.2					Lakewood	98498		A07687
Pierce Puyallup Gaspard Administrative	53.9				41500	Puyallup	98374		A03274
RTC Main Facilities/ECE		67.5			11088	Renton	98056	Natural Gas Meter 952694 is recorded under PSE_2653173-Gas	A07623
DTO Main Familia I Va (Obilat Oama	45.4				0000	Dantan		Natural Gas Meter 001163824 is	10000
RTC Main Family Life/Child Care	45.4 109.1					Renton	98056	recorded under PSE_2653197-Gas	A04298
SBCTC Center for Information Services	61.2					Bellevue	98504		A04839
SBCTC Headquarters	01.2				2/041	Olympia	96504		A07769
									Seattle Building
SCCC FINE ARTS BUILDING	31.8		56.5		64820	SEATTLE	98122		No. 170
SCCC SCIENCE AND MATH	53.3		148.5		84300	SEATTLE	98122		A03954 Seattle Building ID 33548
COCC MOOD CONCTD ONTD MAAIN F	24.2	22.2	20		25000	OF ATTLE	09444	There was major construction at the site from October 2011 to May 2012. Utilities were reconfigured. Meters were	Seattle Building
SCCC WOOD CONSTR CNTR/MAIN E	34.3		20			SEATTLE		added.	No. 33527
SOS Elections Office		44.5	42.3			Olympia	98501		A09453
SOS Washington State Library	68		56.8			Tumwater	98501		A02469
SVC CFLC (1919 N. LaVenture)	66.3	59.4				Mt. Vernon	98273		A03753
SVC Connite House 2701 E. College W		45.0	79.5			Mt. Vernon	98273		A08753
SVC Downtown Center	50.2			82		Mt. Vernon	98273		A09374
SVC ECEAP 1051 NE 21st Ct., Oak Ha			47.1			Oak Harbor	98277		A08585
SVC Marine Maintenance Technology (77.3					Oak Harbor	98277		
SVC McIntyre Hall (2501 E College Wa	47.1	43.7	56.9			Mt. Vernon	98273		
SVC MV Angst Hall		1.9	3.9			Mt. Vernon	98273		A06053
SVC MV Church Building (2727 E Colle		30.3	32.1			Mount Vernor			A06954
SVC Parker House (1800 N LaVenture)	84.2		85.8			Mount Vernor			A00047
SVC San Juan Center	56.7					Friday Harbor			A04979
SVC Skagit Valley Playfields	0.1		0.1			Mt. Vernon	98273		
SVC Toddler Learning Center (950 SE	33.7					Oak Harbor	98277		A03782
SVC WIC 1000 SE Regatta Dr. (Hayes	171.3	160.4	165.9		15562	Oak Harbor	98277		A09219
SVC WIC 1201 E. Pioneer (Old Main &	30.3	29.1	27		33372	Oak Harbor	98277		A01220 and A06127

Facility Name (Owned and Leased)		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
r acinity riams (c imed and zeassu)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	J.,	Code		Identifier
SVC WIC 1900 SE Pioneer (Oak Hall)	106.2	96	105.9			Oak Harbor	98277		A03072
TCC Bldg 11 Tahoma	28.3	22.4	27.3			Tacoma	98466		A07930
TCC Bldg 12 Classroom Administration	22.9 21	30.3	31.6			Tacoma	98466		A08709
TCC Bldg 14 Cascade TCC Bldg 15 Pamela Transue Ctr for S		10.5 174.5	9.1 162.6			Tacoma Tacoma	98466 98466		A00444 A02101
TCC Bldg 15 Famela Transde Ctr for S	23.7	23.6	35.6			Tacoma	98466		A02101
TCC Bldg 17 Meeker	74.9	67.5	77.2			Tacoma	98466		A04784
TCC Bldg 18 Information Systems - Adj		5.2	11			Tacoma	98466		A08337
TCC Bldg 19 Mt Rainier	55	42.3	48.6			Tacoma	98466		A05826
TCC Bldg 21 Maintenance	9.5	11.3	9.5			Tacoma	98466		A09893
TCC Bldg 22 Carpenter shop & Ground	25.2	30.1 105.1	29.1 115.3			Tacoma Tacoma	98466 98466		A05344
TCC Bldg 3 Early Learning Center TCC Bldg 5 Glaudrone		135.3	150.9			Tacoma	98466		A07995 A04496
TCC Bldg 7 Pearl Wanamaker		62.6	66.5			Tacoma	98466		A01540
TCC Bldg 8 Tyee	61.7	65.2	69.9			Tacoma	98466		A05550
TCC EDA Bldg 00A	18.5	22.5	28		605	Tacoma	98466		A07998
TCC Gig Harbor Center Bldg 00D	98.8	89.2	84.8			Gig Harbor	98335		A01020
UW Tacoma Laborers Hall	0.7	70 -	13.9			Tacoma	98402		A05085
UW Tacoma Longshoremens Hall	62.9	73.5	70.4			Tacoma	98402		A01239
WDFW Lacey Construction Shop	32.8	29.6			∠/800	Lacey	98503		A03299 A00089,
									A00089, A03728,
									A03983,
									A04262,
									A04669,
									A06030, A06298,
									A06296, A06519,
									A08394,
WDFW Point Whitney Shellfish Lab	5.6	2.2			18244	Brinnon	98320		A08795
WDFW Region 4 Mill Creek Office	79.5	71.9				Millcreek	98102		A07919
WDFW Region 5 Vancouver Office	64.9	52.7			25782	Vancouver	98661		A06207
WDEW Bogies & Montages Office	43.5	37			12050	Montesano	98563		A02117, A02991
WDFW Region 6 Montesano Office WDFW Yakima Construction Shop	57.2	41.7				Yakima	98902		A02991 A02173
WSHS Capital Museum	07.2		32.7			Olymipa		UFI A02063	7.02170
WSHS History Museum	89.9	71.1	75.3			Tacoma		UFI A05174	
WSHS Research Center	58	44.4	40.5			Tacoma		UFI A05648	
WSP D1 (Leased) ITD 321 Cleveland		0.6				Tumwater	98501		A06326
WSP D1 (Leased) ITD 3310 Capitol Blv		31.7				Tumwater	98501		A07652
WSP D1 (Leased) ITD 3312 Capitol Blv		390.3			8100	Tumwater	98501	This facility become part of the WCD	A07652
WSP D1 (Leased) ITD 411 Cleveland F	22.2	19			21600	Tumwater	98501	This facility became part of the WSP ITD Campus on 04/01/2008.	A06326
WSP D1 (Leased) Olympia Aviation	97.6	75.2			11080	Tumwater	98504		A10872
								Seattle Crime lab occupies Floors 2, 3	
								and part of 4for a total of 58,325 sqft.	
								Energy use calculations represent a percentage of the actual metered use	
								based on WSP square footage within	
								the building. WSP pays 60.55% of the	
								Electric bill, 26.71% of the floor 1 & 4	
WSD DO (Leased) ELSD Original at C	220				EDOOF	Cocula	00404	gas bill and 100% of the floor 2 & 3 gas	100407
WSP D2 (Leased) FLSB Crime Lab Sea WSP D3 Grandview Weigh Station & D	238	130.5				Seattle Grandview	98134 98930		A08187 A01280
WSP D4 Cheney Crime Lab	370.3	100.0				Cheney	99004		A01280 A02254
WSP D5 Vancouver Crime Lab	213.1	193.9				Vancouver	98660		A07056
	0.0	F 0					00004	Chelan County PUD Account #	
WSP D8 Bromorton District HQ	6.2	5.9 72.9				Wenatchee Bremerton	98801 98312	9037300000	A03003
WSP D8 Bremerton District HQ	80.3	12.9						Main electrical meter for the campus is	A09977
WSP D8 State Patrol Academy Dining I		00.7				Shelton		in the Kitchen. The Canine Classroom has it's	
WSP D8 State Patrol Academy Dog Cla						Shelton		own Electric meter. The firing range has it's own	A05408
WSP D8 State Patrol Academy Fire Arr		45.4				Shelton		electrical meter.	A07856
WSP D8 State Patrol Academy Mainter		1692.7			167	Shelton	98584		A07670

Facility Name (Owned and Leased)		ensity (E	Use (UI)	Energy Rating	Total Floor	City	Zip	Notes	Unique Building
	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	City	Code	Notes	Identifier
WSU Olympia WSUEEP		54.7	57.2	68	34206	Olympia	98501	WSU Extension Energy Program. Leased building in Olympia. WSUEEP does not occupy 100% of the building.	A10527
WSU Pullman 0031 President Resident		1	1.4			Pullman	99164		
WSU Pullman 0042 Olympia Avenue S		10.5	13.7	100	78562	Pullman	99164		
WSU Pullman 0060 - WSU Incinerator		325.8	569.6			Pullman	99164		
WSU Pullman 0063 - COMPTON UNIC		1.7	1.7			PULLMAN	99164		
WSU Pullman 0066M - Markley Service		37.4	38.8			Pullman	99164		
WSU Pullman 0074 Dodgen Research		123.5	150			Pullman	99164		
WSU Pullman 0103A Farm Services Sh		93	117.8			Pullman	99164		
WSU Pullman 0118 Greenhouse		162.4	162.1		4607	Pullman	99164		
								This electric meter serves all buildings at Carver farm that use electricity except 120L, which has it's own gas and electric meter. The 22,061 GSF figure is the sum of 120C (8,040 gsf) + 120J (2,990 gsf) + 120M (8,022 gsf) + 120N (3009 gasf). 120F and 120L buildings are listed seperately as they also have natural gas meters, so not included here as it would cause thier gsf	
WSU Pullman 0120 Carver Farm		39.4	43.4			Pullman		to be duplicated.	
WSU Pullman 0120F Carver Farm Fish		65.7	85.1			Pullman	99164		
WSU Pullman 0120L Vet Teaching Bar		29.5	41.9			Pullman	99164		
WSU Pullman 0121B Tukey Support		8.8				Pullman	99164		
WSU Pullman 0121C - Tukey Hort Post		41.4 84	49.8 103.8			Pullman	99164 99164		
WSU Pullman 0122 Plant Growth Cente		04	103.6		33979	Pullman	99104	This meter serves two facilities124A	
WSU Pullman 0124A/B Greenhouse		108	137.7		6332	Pullman	99164	and 124B	
WSU Pullman 0141G Golf Course Turf		14	36			Pullman	99164		
WSU Pullman 0166 Vet Maint Shop		63.5				Pullman	99164		
WSU Pullman 0167 Small Animal Holdi		3.8	3.4			Pullman	99164		
WSU Pullman 0180A Steffen Center Of		198.3	214.9			Pullman	99164		
WSU Pullman 0180C Steffen CTR Biol		126.6	158.4		3611	Pullman	99164		
WSU Pullman 0194C USDA Equip Stor		28.5	36		800	Pullman	99164		
WSU Pullman 0197C Endo Disease Int		98.8	27.7			Pullman	99164		
WSU Pullman 0197D Endo Disease Sn		32.5	36.7			Pullman	99164		
WSU Pullman 0197H Endo Disease Ru		35.2	30.3			Pullman	99164		
WSU Pullman 0197J Endo Disease Util		46.5	63.2			Pullman	99164		
WSU Pullman 0197K Endo Disease Fa		82.7	87.7			Pullman	99164		
WSU Pullman 0197L Endo Disease Ho		124.5				Pullman	99164		
WSU Pullman 0197M Endo Disease Pu		64.8 552.1	53.9 756.4			Pullman Pullman	99164 99164		
WSU Pullman 0199A Vet Quarantine F WSU Pullman 0199B Vet Quarantine F		77.6				Pullman Pullman	99164		
WSU Pullman 0199C Vet Quarantine F		60.2	79.8			Pullman	99164		
WSU Pullman 0199D Vet Quarantine F		148	164.4			Pullman	99164		
WSU PUllman 0199E Vet Quarantine F		75.3				Pullman	99164		
WSU Pullman 0199F Vet Quarantine Fa		107.2	112.9			Pullman	99164		
WSU Pullman 0199G Vet Isolation Barr		173.5	127			Pullman	99164		
WSU Pullman 0200 Vet SM Ruminant E		12.1	13.7			Pullman	99164		
WSU Pullman 0353 Creamery Annex		30.1	35.9			Pullman	99164		
WSU Pullman 0356 Maintenance Mater		82	99		4455	Pullman	99164		
WSU Pullman 0358E Anthropology Sto		48.9	45.9			Pullman	99164		A04479
WSU Pullman 0358H Glass & Transfor		63	63.9			Pullman	99164		
WSU Pullman 0358J Storeroom Storag		15.1	16.7			Pullman	99164		
WSU Pullman 0362 Feed Plant		105				Pullman	99164		
WSU Pullman 0365 Tennis Clubhouse		48.8				Pullman	99164		
WSU Pullman 0365H Golf Course Club		200.9				Pullman	99164 99164		A00000
WSU Pullman 0807A - ANIMAL DISEA		3.3 28.4	3. <i>1</i> 1.1			PULLMAN	99164		A09263
WSU Pullman 0812A Martin Stadium S WSU Pullman 0812C Martin Stadium N		28.4 2	1.1			Pullman Pullman	99164		<u> </u>
WSU Pullman 0812C Martin Stadium N WSU Pullman 0816 Food Science Hum		32.4				Pullman	99164		
77 CO E MINITIALI COTO E COOL COLIENCE FILITA		1.2	1.3			PULLMAN	99164		

Facility Name (Owned and Leased) -		Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
r domity riamo (o miled dire 250000)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)	o.i.y	Code		Identifier
WSU Pullman 0819 - STUDENT RECR		71	72.7		165513	PULLMAN	99164		
WSU Pullman 0831 Parking Services		140.2	171.1			Pullman	99164		
WSU Pullman 0835 Indoor Practice Fac		56.5	64.4			Pullman	99164		
WSU Pullman 0844 Antenna Building		1.7	3.1			Pullman	99164		A02124
WSU Pullman 0850 E Campus CHW P WSUS Academic Center		41.2	51.7 35.8			Pullman Spokane	99164 99202		A01963
WSUS College of Nursing		113.9	126.6			Spokane	99202		A00916
WSUS Health Sciences Building		101.4	108.2			Spokane	99202		A05453
WSUS Innovate Washington		458.8				Spokane	99202		A02428
WSUS Phase One Classroom Building		102.4	107.4		119585	Spokane	99202		A03104
WSUS South Campus Facility			22.8			Spokane	99202		A01999
WSUS Vet Clinic	100.0	52.7	59.8			Spokane	99202		A09461
WWU Academic Inst Ctr	108.2					Bellingham	98225		
WWU Administrative Services WWU Alumni House	141 66.4					Bellingham Bellingham	98225 98225		
WWU Archives	66.3					Bellingham	98225		
WWU Arntzen Hall	68.8					Bellingham	98225		1
WWU Biology	284.4					Bellingham	98225		
WWU Birnam Wood	78.9				121448	Bellingham	98225		<u> </u>
WWU Bond Hall	92.2				89591	Bellingham	98225		
WWU Bookstore	59.6					Bellingham	98225		
WWU Buchann Tower	113.4					Bellingham	98225		
WWU Campus Services	135.6 103.1					Bellingham Bellingham	98225 98225		
WWU Carver Gym WWU Chemistry	359.4					Bellingham	98225		
WWU College Hall	15.4					Bellingham	98225		
WWU Commissary	89.1				37121	Bellingham	98225		
WWU Communications	98.7				131365	Bellingham	98225		
WWU Edens Hall	60				51420	Bellingham	98225		
WWU Edens North	121.4					Bellingham	98225		
WWU Engineering Technology	121.5					Bellingham	98225		
WWU Environmental Studies WWU Fairhaven College	112.9 119					Bellingham Bellingham	98225 98225		
WWU Fairhaven Commons	145.6					Bellingham	98225		
WWU Fairhaven Towers	92.3					Bellingham	98225		
WWU Fine Arts	171.7					Bellingham	98225		
WWU Haggard Hall	79.2				107971	Bellingham	98225		
WWU Higginson Hall	65.7					Bellingham	98225		
WWU High St Hall	53.2					Bellingham	98225		
WWU Highland Hall	176.4					Bellingham	98225		
WWU Humanities WWU Marine Center	91.2 116					Bellingham Anacortes	98225 98221		
WWU Mathes Hall	83.2					Bellingham	98225		
WWU Miller Hall	67.6				133117	Bellingham	98225		
WWU Nash Hall	85.1					Bellingham	98225		
WWU Old Main	63.7				145474	Bellingham	98225		
WWU Parks Hall	55.1				56109	Bellingham	98225		
WWU Performing Arts	63.3					Bellingham	98225		
WWU Physical Plant	63.1					Bellingham	98225		
WWU Ridgeway Alpha	117.5					Bellingham	98225 98225		
WWU Ridgeway Beta WWU Ridgeway Commons	118.5 243.1					Bellingham Bellingham	98225 98225		
WWU Ridgeway Delta	116.1					Bellingham	98225		
WWU Ridgeway Gamma	115.4					Bellingham	98225		
WWU Ridgeway Kappa	117.7				48577	Bellingham	98225		
WWU Ridgeway Omega	116.6				20693	Bellingham	98225		
WWU Ridgeway Sigma	119.1	_			20471	Bellingham	98225		
WWU Science Lecture	77.8					Bellingham	98225		
WWU Student Rec Center	157.6					Bellingham	98225		
WWU Viking Commons WWU Viking Union	341.4 209.4					Bellingham Bellingham	98225 98225		
WWU Wilson Library	56.3					Bellingham	98225		
Centennial Place I	50.5	54.8	52.8	84		Tacoma		see Energy Audit by TPU March 2010	
Centennial Place II		48	46.6			Tacoma		see Energy Audit by TPU April 2010	
Everett Master Lease A	66.9					Everett	98201	· · · · ·	

Facility Name (Owned and Leased)	Inte	Energy ensity (E		Energy Rating	Total Floor	City	Zip	Notes	Unique Building
racinty Name (Owned and Leased)	2009	2010	2011	Score (2011)	Space (Sq. Ft.)		Code		Identifier
Everett Master Lease B	53.2				40128	Everett	98201		

	Site Ene	rgy Use II	ntensity	Total			
		(EUI)		Floor			
Campus Name		, - ,		Space (Sq.	City	Zip Code	Notes
	2009	2010	2011	Ft.)			
Bates Downtown 0000 Campus	73.3		50.9	342148	Tacoma	98405	
Bates Mohler 0000 Campus	86.8	84.6	81.8	50000	Tacoma	98405	
Bates South 0000 Campus	97.5				Tacoma	98405	
BBCC 0000 Campus	70.5	68.4			Moses Lake	98837	
CCS 171-000 SCC Campus		91.8	103.9		Spokane	99217	
CCS 172-000 SFCC Campus		95	109.8		Spokane	99224	
CJTC 0000 Campus			28.6			98148	
CPTC 0000 Campus	87.3	78.7	70.8		Lakewood	98499	
CPTC SOUTH HILL CAMPUS	66.3	60.3	55.6		Puyallup	98374	
DNR FL02 - Webster Nursery	207.2	203.6	196.3		Tumwater	98504	
DNR FL03 - Meridian	14	11.2	130.3	22055		98513	
DNR NE01 NE Region Headquarters	35.1	59.2	53.4		Colville	99114	
DNR NE05 Deer Park	18	22	23.6		Deer Park	99006	
DNR NE06 Highlands	10	15.5	18.7		Loomis	98827	
DNR NW01 NW Region Headquarters	35.2	39.1	37.7		Sedro Woolley	98284	
DNR OL01 OL Region Headquarters	27.4	25.7	25.5			98331	
DNR OLO2 Olympic Camp	29.6	26.8	30.8		Clearwater	98331	
DNR PC01 PC Region Headquarters	42.6	52.1	43.6		Castle Rock	98611	
DNR PC03 Tukes Mt.	12.2	11.5	16.8		Battle Ground	98604	
DNR PC05 Tukes INT. DNR PC06 Chehalis Work Center	26.1	37.3	23.5		Chehalis	98532	
	69.7	75.2	67.2		Ellensburg	98926	
DNR SE01 SE Region Headquarters DNR SE04 - Ahtanum	50.2	45.1	22.8		Yakima	98903	
		36.1	33.9		Enumclaw	98022	
DNR SP01 SPS Region Headquarters	35.3	25.5			Tumwater		
DNR TC01 Tumwater Compound DOC 0000 AHCC CAMPUS	26.4	25.5	29.1		Airway Heights	98501 99001	
	292.1 153.6				Clallam Bay		
DOC 0000 CBCC CAMPUS	145.1				·	98326 98556	
DOC 0000 CCCC CAMPUS					Littlerock		
DOC 0000 CRCC CAMPUS	112				Connell	99326 98675	
DOC 0000 LCC CAMPUS	149.3			145370			
DOC 0000 MCCCW CAMPUS	109.4				Belfair	98528	
DOC 0000 OCC CAMPUS	65.7			159648		98331	
DOC 0000 WCC CAMPUS	224.1				Shelton	98584	
DOC 0000 WCCW CAMPUS	164.1				Gig Harbor	98332	
DOC 0000 WSP CAMPUS	193.8				Walla Walla	99362	
DSHS 0000 Child Study and Treatment C		22.4	22.5		Lakewood	98498	
DSHS 0000 Eastern State Hospital Camp		33.1	32.5		Medical Lake	99022	
DSHS 0000 Echo Glenn Children's					Snoqualmie	98065	
DSHS 0000 Fircrest School Campus DDD					Shoreline	98155	
DSHS 0000 Green Hill School Campus JR			40.0		Chehalis	98532	
DSHS 0000 Lakeland Village Campus DD		50.7	49.2		Medical Lake	99022	
DSHS 0000 Maple Lane School Campus J	144.6				Centralia	98531	
DSHS 0000 Parke Creek Community Faci	71.6	71.4	• •		Ellensburg	98926	
DSHS 0000 Pine Lodge Campus OSSD		57.7	20.6		Medical Lake	99022	
DSHS 0000 Rainier School DDD	137.3				Buckley	98321	
DSHS 0000 Western State Hospital Camp		112			Lakewood	98498	
DSHS 0000 Woodinville Community Faci		128.2			Woodinville	98072	
DSHS 0000 Yakima Valley School Campu		135.3		149078		98942	
DVA 0000 Spokane Veterans Home	131	148	157.1	42510	Spokane	99202	

Campus Name	Site Ene	rgy Use II (EUI)	ntensity	Total Floor	City	Zip Code	Notes
Campus Name	2009	2010	2011	Space (Sq. Ft.)	City	Zip couc	Notes
DVA 0000 Washington Soldiers Home ar	235.9	188.2	235.7	160276	Orting	98360	
DVA 0000 Washington Veterans Home	180.4	145.9	178.7	322179	Port Orchard	98378	
GHC Aberdeen Campus	65.8	56.8		282008	Aberdeen	98520	
NSCC 0000 CAMPUS	67.7		68.1	618234	Seattle	98103	
OC - Poulsbo		61.1		35594	Poulsbo	98370	
OC - Shelton		56.6		30998	Shelton	98584	
Parks 0000 Beacon Rock Campus			14.1	24923	Skamania	98648	
Parks 0000 Blake Island Campus			9.5	47064	Manchester	98353	
Parks 0000 Cama Beach/Camano Island			56.9	43787	Camano Island	98292	
Parks 0000 Cape Disappointment Campi			66.1	47778	Ilwaco	98624	
Parks 0000 Deception Pass Campus			38.9	82398	Oak Harbor	98277	
Parks 0000 ELC Camp Wooten Campus			30.8	24998	Pomeroy	99347	
Parks 0000 Fort Casey Campus			3.2		Coupeville	98239	
Parks 0000 Fort Columbia Campus			7.5		Naselle	98638	
Parks 0000 Fort Ebey Campus			20.1		Coupeville	98239	
Parks 0000 Fort Flagler Campus			10.1		Nordland	98358	
Parks 0000 Fort Simcoe Campus			14		Harrah	98952	
Parks 0000 GRG Flaming Geyser Campus			9.4		Auburn	98002	
Parks 0000 Illahee Campus			22.1		Bremerton	98310	
Parks 0000 Lake Sammamish Campus			27.1		Issaquah	98027	
Parks 0000 Lake Wenatchee Campus			32.3		Leavenworth	98826	
Parks 0000 Manchester Campus			12.5		Port Orchard	98353	
Parks 0000 Moran Campus			19.7		Eastsound	98245	
Parks 0000 Mount Spokane Campus			17.9	56646		99021	
Parks 0000 Pearrygin Lake Campus			60.1		Winthrop	98862	
Parks 0000 Riverside Campus			37.1		Spokane	99205	
Parks 0000 Saint Edward Campus			55.1		Kenmore	98028	
Parks 0000 Sequim Bay Campus			30		Sequim	98382	
Parks 0000 Sun Lakes Campus			27.8		Coulee City	99115	
Pierce Ft. Steilacoom Campus	103.3		27.0		Lakewood	98498	
Pierce Puyallup Campus	139.7				Puyallup	98374	
SPSCC 0000 Campus	133.7		72.2		Olympia	98512	
SVC MV Mt. Vernon Campus			91.7		Mt. Vernon	98273	
SVC WIC Whidbey Island Campus	89.2	82.3	86.9		Oak Harbor	98277	
Tacoma Community College	03.2	94.3	98.7		Tacoma	98466	
UW Bothell	72.6	66.6	30.7		Bothell	98011	
ow Bothen	72.0	00.0		307000	bothen	30011	Includes all campus
							buildings and all campus
UW Seattle Campus Central Plant Utilitie		182.7	190.2				energy use
WSP D1 Combined Transportation Center					Tacoma	98445	
WSP D2 Fire Training Academy	78.6	54.6			Northbend	98068	
WSP D8 State Patrol Academy		68.4		69067	Shelton	98564	
WSP 0000 D1 Narozonick Sq/Plaza Camp		76		55961	Tumwater	98501	
WSP 0000 D2 Bellevue District HQ Camp	117.1	107.2		44197	Bellevue	98007	
WSP 0000 D4 Spokane East Campus		19.5		12861	Spokane	99212	
WSP 0000 D7 Marysville District HQ Can	369.5			12112	Marysville	98271	
WSU Pullman 0000 Balance of Campus		1691.6	1856.2	915334	Pullman	99164	

State Agencies 7-Sep-12							
Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
ATG Olympia 2425 Bristol Court	7/31/2012	54,744	43.3	2,370,220.48	85	Olympia	98502
Centennial Place I	5/31/2012	152,987	52.5	8,031,700.00	85	Tacoma	98405
Centennial Place II	5/31/2012	,	50.4	4,358,117.75		Tacoma	98405
		,		, ,			
CLARK @ TOWN PLAZA CENTER (Leased)	9/30/2011	26,026				Vancouver	98661
Commerce Davis-Williams Building	2/28/2009	57,930	88	5,106,449	54	Olympia	98504
Commerce Town Square Bldg 4	2/29/2012	27,696	99	2,741,981		Olympia	98501
Commerce Town Square Building 5	2/29/2012	43,383	60	2,588,625	80	Olympia	98501
DES Archives	5/31/2010	51,317	41.1	2,106,538.09		Olympia	98504
DES Cherberg	5/31/2010	100,377				Olympia	98504
DES General Administration	5/31/2010	,		1,574,887	100	Olympia	98504
DES Governor's Mansion	5/31/2010	•		590,822		Olympia	98504
DES Highways-License	5/31/2010	,	55	10,704,338		Olympia	98504
DES Insurance	5/31/2010	,	43	2,858,328		Olympia	98504
DES J.L.O'Brien	5/31/2010	•		1,284,802		Olympia	98504
DES Legislative	5/31/2010	,		11,640,949		Olympia	98504
DES Natural Resources Building	5/31/2010	•		23,494,578		Olympia	98504
DES Newhouse	5/31/2010	•		126,210		Olympia	98504
DES Office Building Two DES Pritchard	5/31/2010	,	74	27,887,556		Olympia	98504
	5/31/2010 5/31/2010	,	30 20	1,651,695 1,719,249		Olympia Olympia	98504 98504
DES Temple of Justice DES Transportation	5/31/2010	,	98	19,982,955		Olympia	98504
DEG Transportation	3/31/2010	204,707	30	10,002,000	20	Отуптріа	30004
DFI HQ	6/30/2012	46,086	55	2,550,866	70	Tumwater	98501
DNR EN5200 Natural Resources Bldg.		151,708				Olympia	98504
DNR FL01 Forest Land Campus (+7 Webster Buildin	nac)						
DNR FL0102 Forest Land, Cone Storage	igs <i>)</i>	9,438				Tumwater	98504
DNR FL0103 Forest Land, Seed Extraction		3,600				Tumwater	98504
DNR FL0104 Forest Land, Seed Storage		1,818				Tumwater	98504
DNR FL0105 Forest Land, Dry Storage		2,064				Tumwater	98504
DNR FL0107 Forest Land, Headhouse / Greenhouse		3,400				Tumwater	98504
DNR FL0108 Forest Land, Trailer #1		950				Tumwater	98504
DNR FL0110 Forest Land, Soil Bins		197				Tumwater	98504
DNR FL0111 Forest Land, Sani-Can		16				Tumwater	98504
DNR FL0112 Forest Land, Cone Drying Warehouse		4,000				Tumwater	98504
Total DNR FL01 Forest Land Campus	12/31/2011	25,483	98	2,485,105			
DNR FL02 Webster Nursery Campus							
DNR FL0201 Webster Nursery, Chemical Mix Bldg. #1		640				Tumwater	98504
DNR FL0202 Forest Land/Webster Nursery, Cold Stora		2,000				Tumwater	98504
DNR FL0203 Webster Nursery, Cold Storage #5		3,124				Tumwater	98504
DNR FL0204 Webster Nursery, Cold Storage #2,3,4		16,616				Tumwater	98504
DNR FL0205 Webster Nursery, Equipment Storage		2,700				Tumwater	98504
DNR FL0206 Forest Land/Webster Nursery, Cold Stora		2,000 14,580				Tumwater Tumwater	98504 98504
DNR FL0207 Forest Land/Webster Nursery, Green Ho DNR FL0208 Webster Nursery, Nursery Office		1,100				Tumwater	98504
DNR FL0208 Webster Nursery, Nursery Office & L		1,100				Tumwater	98504
DNR FL0210 Webster Nursery, Packing Shed #1		7,548				Tumwater	98504
DNR FL0211 Webster Nursery, Pump House #3		100				Tumwater	98504
DNR FL0212 Webster Nursery, Pump House #1		150				Tumwater	98504
DNR FL0213 Webster Nursery, Pump House #2		150				Tumwater	98504
DNR FL0214 Webster Nursery, Nursery Residence / O		1,776				Tumwater	98504
DNR FL0215 Webster Nursery, Field Kitchen		500				Tumwater	98504
DNR FL0216 Webster Nursery, Geology / Fertilizer Sto		7,200				Tumwater	98504
DNR FL0217 Forest Land/Webster Nursery, Service B		3,900				Tumwater	98504
DNR FL0220 Webster Nursery, Irrigation Shop & Stora		2,500				Tumwater	98504
DNR FL0221 Webster Nursery, Packing Shed #2		7,500				Tumwater	98504

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DNR FL0223 Webster Nursery, Equipment Storage / S		3,225	· ·			Tumwater	98504
DNR FL0224 Webster Nursery, Meeting / Lunch Room		3,700				Tumwater	98504
DNR FL0225 Webster Nursery, Chemical Mix Bldg. #3		672				Tumwater	98504
DNR FL0228 Webster Nursery, Equipment Storage Bu		3,000				Tumwater	98504
DNR FL0229 Green Houses - Forest Land/Webster Nu		47,242				Tumwater	98504
DNR FL0231 Webster Nursery, Chemical Mix Building		100				Tumwater	98504
DNR FL0232 Webster Nursery, Webster Loading Dock		944				Tumwater	98504
DNR FL0233 Forest Land/Webster Nursery, Greenhou		10,000				Tumwater	98504
Total DNR FL02 Webster Nursery Campus	12/31/2011	144,417	86	12,417,400			
DNR FL03 Meridian Campus							
DNR FL0301 Meridian, Meridian Office		2,583				Lacey	98513
DNR FL0301 Meridian, Meridian Office DNR FL0302 Meridian, Storage Shed		2,303				Lacey	98513
DNR FL0303 Meridian, Lab / Shop		3,600				Lacey	98513
DNR FL0304 Meridian, Wood Storage Building		2,216				Lacey	98513
DNR FL0304 Meridian, Wood Storage Building DNR FL0305 Meridian, Metal Storage Shed		2,400				Lacey	98513
DNR FL0306 Meridian, Chemical Storage Building		3,000				Lacey	98513
DNR FL0307 Meridian, Shelter House		7,050				Lacey	98513
DNR FL0308 Meridian, Pump House		160				Lacey	98513
DNR FL0309 Meridian, Pump House		389				Lacey	98513
DNR FL0310 Meridian, Shed		369				Lacey	98513
Total DNR FL03 Meridian Campus	11/30/2011	22,055		277,269		Lacey	00010
Total Brit i 200 Moriaian Gampac	1,700,2011	,	10				
DNR NE01 NE Region Headquarters							
DNR NE0101 NE Region Headquarters, HQ Office		7,300				Colville	99114
DNR NE0102 NE Region Headquarters, Joint Dispatch		4,096				Colville	99114
DNR NE0103 NE Region Headquarters, Warehouse / S		5,964				Colville	99114
DNR NE0104 NE Region Headquarters, Vehicle Mainte		3,888				Colville	99114
DNR NE0105 NE Region Headquarters, Gas House		400				Colville	99114
DNR NE0106 NE Region Headquarters, Closed Storag		2,928				Colville	99114
DNR NE0107 NE Region Headquarters, Open Storage		2,304				Colville	99114
DNR NE0108 NE Region Headquarters, Environmenta		420				Colville	99114
DNR NE0109 NE Region Headquarters, North Columb		1,440				Colville	99114
DNR NE0110 NE Region Headquarters, Storage Buildi		100				Colville	99114
DNR NE0112 NE Region Headquarters, Storage Buildi		240				Colville Colville	99114
DNR NE0113 NE Region Headquarters, Storage Buildi Total DNR NE01 NE Region Headquarters	12/31/2011	240 29,321	53	1,565,376		Colville	99114
Total DNK NEUT NE Region Headquarters	12/31/2011	29,321	33	1,505,570			
DNR NE05 Deer Park Campus							
DNR NE0501 Deer Park, Crew Quarters		1,750				Deer Park	99006
DNR NE0502 Deer Park, Conference / Training		960				Deer Park	99006
DNR NE0503 Deer Park, Metal Storage		1,728				Deer Park	99006
DNR NE0504 Deer Park		4,284				Deer Park	99006
DNR NE0506 Deer Park, Environmental Protection		420				Deer Park	99006
DNR NE0507 Deer Park, Fuel Storage		200				Deer Park	99006
DNR NE0508 Deer Park, Shop and Storage		2,436				Deer Park	99006
DNR NE0509 Deer Park, School Office		2,203				Deer Park	99006
Total DNR NE05 Deer Park Campus	12/31/2011	13,981	24	330,328			
DND NEOC Highlands Commun							
DNR NE06 Highlands Campus DNR NE0601 Highlands Highlands Camp Ros Hall / T		1,008				Loomis	98827
DNR NE0601 Highlands, Highlands Camp Rec Hall / T		1,008					98827
DNR NE0602 Highlands, Mess Hall		1,920 2,304				Loomis	98827
DNR NE0603 Highlands, Men's Barracks DNR NE0604 Highlands, Hose Storage / Evidence Loc		2,304				Loomis Loomis	98827
DNR NE0604 Highlands, Hose Storage / Evidence Loc DNR NE0605 Highlands, Gas House		256				Loomis	98827
DNR NE0605 Highlands, Gas House DNR NE0606 Highlands, Laundry		640				Loomis	98827
DNR NE0606 Highlands, Eath House		576				Loomis	98827
DNR NE0607 Highlands, Bath House DNR NE0608 Highlands, Highlands Office / Women&a		1,872				Loomis	98827
DNR NE0609 Highlands, Auto Shop		3,088				Loomis	98827
DNR NE0609 Highlands, Auto Shop DNR NE0610 Highlands, Pump House		16				Loomis	98827
DNR NE0611 Highlands, Long Shed		2,880				Loomis	98827
DNR NE0612 Highlands, Environmental Protection		420				Loomis	98827
DNR NE0613 Highlands, Refuse Shed		64				Loomis	98827
DNR NE0614 Highlands, Grass Seed Shed		192				Loomis	98827
2 Traginariao, Oraco Ocoa Orica		102					30021

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DNR NE0615 Highlands, Fertilizer Shed		70				Loomis	98827
Total DNR NE06 Highlands Campus	12/31/2011	15,342	19	287,004			
DND NE7404 Days Bank Almand		45.000				Daar Bark	00000
DNR NE7101 - Deer Park Airport		15,000				Deer Park	99006
DNR NW01 NW Region Headquarters							
DNR NW0100 NW Region Headquarters, Region Wide		1				Sedro Woolley	98284
DNR NW0101 NW Region Headquarters, Administration		13,761				Sedro Woolley	98284
DNR NW0102 NW Region Headquarters, Warehouse		4,704				Sedro Woolley	98284
DNR NW0103 NW Region Headquarters, Northwest C		1,532				Sedro Woolley	98284
DNR NW0104 NW Region Headquarters, Metal Buildin		1,824				Sedro Woolley	98284
DNR NW0105 NW Region Headquarters, WCC Storag		192				Sedro Woolley	98284
DNR NW0106 NW Region Headquarters, Recreation /		96				Sedro Woolley	98284
DNR NW0107 NW Region Headquarters, Equip Ops C		100				Sedro Woolley	98284
DNR NW0108 NW Region Headquarters, ATV Storage		384				Sedro Woolley	98284
DNR NW0110 NW Region Headquarters, Shops		3,960 420				Sedro Woolley Sedro Woolley	98284 98284
DNR NW0111 NW Region Headquarters, Environment DNR NW0112 NW Region Headquarters, Modular build		1,440				Sedro Woolley	98284
Total DNR NW01 NW Region Headquarters	1/31/2012	28,414	37	1,061,801		Jean Wooney	30204
Total Distriction in Region Headquarters	175172012	20,714	31	1,001,001			
DNR OL01 OL Region Headquarters							
DNR OL0101 OL Region Headquarters, Administration		13,050				Forks	98331
DNR OL0102 OL Region Headquarters, Lawn Shed		243				Forks	98331
DNR OL0103 OL Region Headquarters, Parking Shed		2,304				Forks	98331
DNR OL0104 OL Region Headquarters, Metal Storage		3,432				Forks	98331
DNR OL0106 OL Region Headquarters, Shop		7,476				Forks	98331
DNR OL0107 OL Region Headquarters, USFS Office		5,130				Forks	98331
DNR OL0108 OL Region Headquarters, Gas House		400				Forks	98331
DNR OL0113 OL Region Headquarters, Equipment Sto		2,824				Forks	98331
DNR OL0120 OL Region Headquarters, Forks Workce		2,648				Forks	98331
DNR OL0121 OL Region Headquarters, Service Storage		2,048				Forks	98331
DNR OL0122 OL Region Headquarters, Barracks		780 2,518				Forks Forks	98331 98331
DNR OL0123 OL Region Headquarters, Conference Book OL0124 OL Region Headquarters, Trailer Annex		924				Forks	98331
DNR OL0125 OL Region Headquarters, Roof Over Bar		1,872				Forks	98331
Total DNR OL01 OL Region Headquarters	12/31/2011	45,650	26	1,164,564		TOTAG	30001
Total Diff. O'LD TOL Region Headquarters	12/01/2011	10,000		1,101,001			
DNR OL02 Olympic Camp							
DNR OL0201 Olympic Camp, Administration		3,752				Clearwater	98331
DNR OL0202 Olympic Camp, Cold Storage		2,500				Clearwater	98331
DNR OL0203 Olympic Camp, Boiler Room		256				Clearwater	98331
DNR OL0204 Olympic Camp, Heavy Equipment Shop		4,326				Clearwater	98331
DNR OL0205 Olympic Camp, Fuel Facility		400				Clearwater	98331
DNR OL0207 Olympic Camp, Multiple Shop Facility		8,318				Clearwater	98331
DNR OL0208 Olympic Camp, Storage		4,000				Clearwater	98331
DNR OL0209 Olympic Camp, Bathroom		240				Clearwater	98331
DNR OL0210 Olympic Camp, Storage Shed DNR OL0211 Olympic Camp, Lumber Storage		2,496 960				Clearwater Clearwater	98331 98331
DNR OL0211 Olympic Camp, Lumber Storage DNR OL0212 Olympic Camp, Inmate Training & Storage		2,340				Clearwater	98331
DNR OL0212 Olympic Camp, Infinate Training & Storag		1,145				Clearwater	98331
DNR OL0214 Olympic Camp, Skid Shacks		330				Clearwater	98331
DNR OL0216 Olympic Camp, Small Storage		36				Clearwater	98331
Total DNR OL02 Olympic Camp	12/31/2011	31,099		958,886			
DNR PC01 PC Region Headquarters							
DNR PC0101 PC Region Headquarters		12,748				Castle Rock	98611
DNR PC0102 PC Region Headquarters, Gas / Lube		576				Castle Rock	98611
DNR PC0103 PC Region Headquarters, Tin Shed		1,800				Castle Rock	98611
DNR PC0105 PC Region Headquarters, Warehouse / S		3,914				Castle Rock	98611
DNR PC0106 PC Region Headquarters, Well House		3 400				Castle Rock	98611
DNR PC0109 PC Region Headquarters, South Shed S DNR PC0110 PC Region Headquarters, Battery House		2,400 64				Castle Rock Castle Rock	98611 98611
DNR PC0110 PC Region Headquarters, Battery House DNR PC0111 PC Region Headquarters, Environmenta		420				Castle Rock	98611
DNR PC0111 PC Region Headquarters, Environmental DNR PC0112 PC Region Headquarters, Toutle Dispate		3,508				Castle Rock	98611
DIATE TO TEGION HEAUQUAREIS, TOURIE DISPAR		5,500				Jaous Rook	30011

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Total DNR PC01 PC Region Headquarters	12/31/2011	25,511	44	1,112,912			
DVD DOGG L. L. O							
DNR PC02 Larch Camp DNR PC0201 Larch, Correction Camp Admin.		6,695				Yacolt	98675
DNR PC0201 Larch, Correction Camp Admin. DNR PC0202 Larch, Cat Shop		2,425				Yacolt	98675
DNR PC0203 Larch, Gas House		557				Yacolt	98675
DNR PC0204 Larch, Metal Storage		2,400				Yacolt	98675
DNR PC0205 Larch, Warehouse/Storage		2,420				Yacolt	98675
DNR PC0206 Larch, Auto Shop		4,352				Yacolt	98675
DNR PC0207 Larch, Sign Shop & Tool Shed		864				Yacolt	98675
DNR PC0208 Larch, Cold Storage		1,152 1,500				Yacolt Yacolt	98675 98675
DNR PC0209 Larch, Classroom DNR PC0210 Larch, Sand Shed		208				Yacolt	98675
DNR PC0211 Larch, Recreation Storage		864				Yacolt	98675
DNR PC0212 Larch, Pump House		48				Yacolt	98675
DNR PC0213 Larch, Hose Dryer		416				Yacolt	98675
DNR PC0214 Larch, Hose Heater		56				Yacolt	98675
Total DNR PC02 Larch Camp		23,957					
DVD DOGG T. I							
DNR PC0301 Tukes Mt.		F 000				Rottlograms -	00004
DNR PC0301 Tukes Mtn, District Work Center		5,220 5,244				Battleground Battleground	98604 98604
DNR PC0302 Tukes Mtn, Radio Shop & Storage DNR PC0303 Tukes Mtn, Truck Storage		2,400				Battleground	98604
Total DNR PC03 Tukes Mt.	12/31/2011	12,864		216,633		Datticground	30004
Total Diffe 1 doo 1 aloo liid	12/01/2011	12,001					
DNR PC06 Chehalis Work Center							
DNR PC0601 Chehalis WC Administrative Offices		8,421				Chehalis	98532
DNR PC0602 Chehalis WC Survey, Cruise, Eng, Fire		1,876				Chehalis	98532
DNR PC0604 Chehalis WC Fuel Station		378				Chehalis	98532
DNR PC0605 Chehalis WC Shop / Warehouse DNR PC0606 Chehalis WC Evidence Locker		9,316 100				Chehalis Chehalis	98532 98532
DNR PC0606 Chenalis WC Evidence Locker DNR PC0610 Chehalis WC Lewis District Work Cente	r	1,848				Chehalis	98532
DNR PC0612 Chehalis WC Vehicle Storage/Radio Sh		4,800				Chehalis	98532
DNR PC0613 Chehalis WC Chemical Storage		105				Chehalis	98532
Total DNR PC06 Chehalis Work Center	12/31/2010	26,844	37	1,001,376			
DNR PC07 Cedar Creek							
DNR PC0702 Cedar Creek Training Rm		1,820				Littlerock	98556
DNR PC0703 Cedar Creek Bunkhouse		2,700 3,752				Littlerock Littlerock	98556 98556
DNR PC0704 Cedar Creek Carpenter Shop (D-4) DNR PC0708 Cedar Creek Tree Cooler D-8		1,320				Littlerock	98556
DNR PC0710 Cedar Creek White House		4,800				Littlerock	98556
DNR PC0711 Cedar Creek Recreation Storage (D-11)		256				Littlerock	98556
Total DNR PC07 Cedar Creek		14,648					
DNR SE01 SE Region Headquarters		40.00=				Eu.	20225
DNR SE0101 SE Region Headquarters, SE HQ		12,907				Ellensburg	98926
DNR SE0102 SE Region Headquarters, Shop DNR SE0103 SE Region Headquarters, Long Shed		2,480 3,600				Ellensburg Ellensburg	98926 98926
DNR SE0103 SE Region Headquarters, Long Sned DNR SE0104 SE Region Headquarters, Gas House		3,000				Ellensburg	98926
DNR SE0105 SE Region Headquarters, Trailer Annex		924				Ellensburg	98926
Total DNR SE01 SE Region Headquarters	12/31/2011	20,360	67	1,367,368			11020
DNR SE04 Ahtanum							
DNR SE0401 Ahtanum, Office		470				Yakima	98903
DNR SE0403 Ahtanum, Garage & Shop		2,849				Yakima	98903
DNR SE0404 Ahtanum, Gas House		304 120				Yakima	98903 98903
DNR SE0405 Ahtanum, Storage House DNR SE0406 Ahtanum, Cook House		1,380				Yakima Yakima	98903
DNR SE0406 Antanum, Cook House DNR SE0407 Ahtanum, Bath House		1,188				Yakima	98903
DNR SE0407 Antanum, Batti Flouse DNR SE0408 Ahtanum, Crew Quarters		1,188				Yakima	98903
DNR SE0409 Ahtanum, Crew Quarters		1,188				Yakima	98903
DNR SE0410 Ahtanum, Wood Shed		196				Yakima	98903
DNR SE0411 Ahtanum, Old Barracks		1,056				Yakima	98903

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DNR SE0412 Ahtanum, Garage		551	, .			Yakima	98903
DNR SE0413 Ahtanum, Old Cookhouse		910				Yakima	98903
DNR SE0414 Ahtanum, Residence Garage		720				Yakima	98903
DNR SE0415 Ahtanum, Residence		3,386				Yakima	98903
DNR SE0416 Ahtanum, Pump House		96				Yakima	98903
Total DNR SE04 Ahtanum	12/31/2011	15,602	23	355,143			
DNR SP01 SPS Region Headquarters							
DNR SP0101 SPS Region Headquarters, Administration		11,852				Enumclaw	98022
DNR SP0102 SPS Region Headquarters, Shop / Ware		2,739				Enumclaw	98022
DNR SP0103 SPS Region Headquarters, Gas House /		448				Enumclaw	98022
DNR SP0104 SPS Region Headquarters, Metal Shed		2,340				Enumclaw	98022
DNR SP0105 SPS Region Headquarters, HQ Conferen		1,502	2.1	244.074		Enumclaw	98022
Total DNR SP01 SPS Region Headquarters	1/31/2012	18,881	34	644,274			
DNR TC01 Tumwater Compound							
DNR TC0101 Tumwater Compound, Office Building		60,323				Tumwater	98501
DNR TC0102 Tumwater Compound, Warehouse		24,383				Tumwater	98501
DNR TC0103 Tumwater Compound, Equipment Shop		30,960				Tumwater	98501
DNR TC0104 Tumwater Compound, Pressure Washer		1,000				Tumwater	98501
Total DNR TC01 Tumwater Compound	12/31/2011	116,666	29	3,400,080			
DOA Chelan	7/31/2012	960	59	56,205		Chelan	98816
DOA Cleveland Lab	7/31/2012	15,057	60	902,017		Tumwater	98512
DOA Colfax	7/31/2011	3,200		153,417		Colfax	99111
DOA Kent	7/31/2012	2,032	11	22,549		Kent	98032
DOA Moses Lake	7/31/2012	922	57	52,365		Moses Lake	98837
DOA Nahcotta 2	12/31/2009			- ,		Nahcotta	98637
DOA Othello	7/31/2012	923	82	75,836		Othello	99344
DOA Pasco 2	6/30/2012	2,352	74	174,574		Pasco	99301
DOA Spokane 3	7/31/2012	3,026	104	313,210		Spokane	99204
DOA Tumwater Metrology	7/31/2012	3,384	54	181,298		Tumwater	98512
DOA Wenachee	5/31/2010	4,600				Wenatchee	98802
DOA Yakima	7/31/2012	49,891	110	5,494,138	9	Yakima	98902
DOC AV CAMPUS							
DOC AV ADMIN/MENS HOUSING UNIT 1		25,000				Yakima	98903
DOC AV CI/MAINTENANCE		5,000				Yakima	98903
DOC AV GEN BLDG		390				Yakima	98903
Total DOC AV CAMPUS		30,390				- Caranta	00000
DOC AHCC CAMPUS		40.040				A: 11:14	22224
DOC AHCC BLDG A-1 PLANT SERVICES WAREHOU		43,348				Airway Heights	99001
DOC AHCC BLDG A 2 VEHICLE MAINTENANCE		10,070 8,060				Airway Heights Airway Heights	99001 99001
DOC AHCC BLDG A-3 VEHICLE MAINTENANCE DOC AHCC BLDG A-4 CARPORT		8,060 4,914				Airway Heights Airway Heights	99001
DOC AHCC BLDG A-4 CARPORT DOC AHCC BLDG A-6 DNR STORAGE		1,800				Airway Heights	99001
DOC AHCC BLDG A-6 DNR STORAGE DOC AHCC BLDG B- FOOD FACTORY		25,998				Airway Heights	99001
DOC AHCC BLDG C OUTSIDE ADMIN.		4,608				Airway Heights	99001
DOC AHCC BLDG C-1 MSU ADMIN.		20,835				Airway Heights	99001
DOC AHCC BLDG C-2 VISITING/PROGRAM		6,103				Airway Heights	99001
DOC AHCC BLDG C-3 DINING & KITCHEN / HEALTH		7,630				Airway Heights	99001
DOC AHCC BLDG C-4 HOUSING UNIT		30,184				Airway Heights	99001
DOC AHCC BLDG C-5 HOUSING UNIT		30,184				Airway Heights	99001
DOC AHCC BLDG C-6 INMATE SERVICES		20,668				Airway Heights	99001
DOC AHCC BLDG C-7 WAREHOUSE/MAINT.		23,806				Airway Heights	99001
DOC AHCC BLDG C-8 EFV BUILDING		1,536				Airway Heights	99001
DOC AHCC BLDG C-9 KITCHEN STOR.		400				Airway Heights	99001
DOC AHCC BLDG D-1 INSIDE ADMIN.		7,583				Airway Heights	99001
DOC AHCC BLDG D-2 VISITING		10,098				Airway Heights	99001
DOC AHCC BLDG D-3 ADMIN. SEG.		23,516				Airway Heights	99001
DOC AHCC BLDG D-4 INTAKE/DISCHARGE		5,665				Airway Heights	99001
DOC AHCC BLDG D-5 HEALTH CARE		16,783				Airway Heights	99001
DOC AHCC BLDG D-6 EFV (MAIN)		3,000				Airway Heights	99001

DOC CCCC 100KW GEN SHED/OLYMPIC 173 Littlerock 98556 DOC CCCC 200 KW GEN SHED/ALPINE 175 Littlerock 98556 DOC CCCC 500KW GEN SHED/ADMIN 260 Littlerock 98556 DOC CCCC ADMIN DOC 7,083 Littlerock 98556 DOC CCCC ALPINE TOOL SHED 100 Littlerock 98556 DOC CCCC BLDG MAINT. (PIERCE COLLEGE) 3,000 Littlerock 98556 DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN 36,000 Littlerock 98556 DOC CCCC CLINIC/PROGRAMMING 4,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOC AHCE BLOG F- DINING 11,530 Airway Heights 99001 DOC AHCE BLOG S- KIT STORAGE (MAIN) 632 Airway Heights 99001 DOC AHCE BLOG S- BULLIB 22,955 Airway Heights 99001 DOC AHCE BLOG G- WED STORAGE 664 Airway Heights 99001 DOC AHCE BLOG G-WED STORAGE 664 Airway Heights 99001 DOC AHCE BLOG G-WED STORAGE 664 Airway Heights 96001 DOC AHCE BLOG G-WED STORAGE 760 Airway Heights 96001 DOC AHCE BLOG H- INDUSTRIS 7,203 Airway Heights 96001 DOC AHCE BLOG H- DRY HOUSING 40.113 Airway Heights 96001 DOC AHCE BLOG H- DRY HOUSING 40.113 Airway Heights 99001 DOC AHCE BLOG H- TOWER 430 Airway Heights 99001 DOC AHCE BLOG P- TOWER 430 Airway Heights 99001 DOC AHCE BLOG P- TOWER STATION 250 Airway Heights 99001 DOC AHCE BLOG P- JEALLY DENT STATION 55 Airway Heights 99001 DOC AHCE BLOG P- JEALLY DENT STATION	DOC AHCC BLDG E- GYMNASIUM		26,368				Airway Heights	99001
DOC AHCC BLOG F- BUNLEY 99001 DOC AHCC BLOG S- EDULIS 22,985 DOC AHCC BLOG G- EDULIS 22,985 DOC AHCC BLOG G- BED STORAGE 664 DOC AHCC BLOG G- SERL ACTIVITY CTR 5,616 DOC AHCC BLOG G- SERL ACTIVITY CTR 5,616 DOC AHCC BLOG I- INDUSTRIES 69,575 DOC AHCC BLOG I- LAUNDRYMAINT. 18,724 DOC AHCC BLOG I- LAUNDRYMAINT. 40,113 DOC AHCC BLOG I- LAVINDRYMAINT. 40,113 DOC AHCC BLOG I- PARTON. 40,113 DOC AHCC BLOG I- PARTON. 40,113 DOC AHCC BLOG IVER HUGHSING 38,884 DOC AHCC BLOG PARTON. 260 DOC AHCC BLOG PARTON. 100 DOC AHCC BLOG PARTOR. 270 DOC AHCC BLOG PARTOR. 280 DOC AHCC BLOG PARTOR. 280	DOC AHCC BLDG E-2 TREATMENT PRGM (SOTP)		9,626				Airway Heights	99001
DOC AHCE BLOG G- JEMEN STORAGE 854 Airway Heights 99001 DOC AHCE BLOG G-3 MED STORAGE 854 Airway Heights 99001 DOC AHCE BLOG G-3 REL ACTIVITY CTR 5.816 Airway Heights 99001 DOC AHCE BLOG I-I INDUSTRIES 88,576 Airway Heights 99001 DOC AHCE BLOG I-L ALMDRYMAINT. 18,724 Airway Heights 99001 DOC AHCE BLOG L-D LAUNDRYMAINT. 18,724 Airway Heights 99001 DOC AHCE BLOG L-D RAINT JARRHUYES 7,200 Airway Heights 99001 DOC AHCE BLOG L-D RAINT JARRHUYES 40,113 Airway Heights 99001 DOC AHCE BLOG N. DRY HOUSING 40,113 Airway Heights 99001 DOC AHCE BLOG N. WET HOUSING 38,884 Airway Heights 99001 DOC AHCE BLOG P-1 ROWER GTATION 200 Airway Heights 99001 DOC AHCE BLOG P-2 RES CAVERO STATION 200 Airway Heights 99001 DOC AHCE BLOG P-4 PER SHELTER 198 Airway Heights 99001 DOC AHCE BLOG P-5 PER SHELTER 198 Airway Heights 99001	DOC AHCC BLDG F- DINING		11,530				Airway Heights	99001
DOC AHCE BLOG G-3 REL ACTIVITY CTR 5.616 Airway Heights 99001 DOC AHCE BLOG S-3 REL ACTIVITY CTR 5.616 Airway Heights 99001 DOC AHCE BLOG S-1 ALUNDRYMAINT. 18.724 Airway Heights 99001 DOC AHCE BLOG J-2 MAINT (ARCHIVES 7.200 Airway Heights 99001 DOC AHCE BLOG S-2 MAINT (ARCHIVES 7.200 Airway Heights 99001 DOC AHCE BLOG S- DRY HOUSING 40.113 Airway Heights 99001 DOC AHCE BLOG N- DRY HOUSING 40.113 Airway Heights 99001 DOC AHCE BLOG N- WET HOUSING 38.884 Airway Heights 99001 DOC AHCE BLOG N- WET HOUSING 38.884 Airway Heights 99001 DOC AHCE BLOG P-1 TOWER 430 Airway Heights 99001 DOC AHCE BLOG P-1 TOWER 430 Airway Heights 99001 DOC AHCE BLOG P-1 SEALL FR 430 Airway Heights 99001 DOC AHCE BLOG P-3 SEALL FR STATION 65 Airway Heights 99001 DOC AHCE BLOG P-3 FILL LINE BUILDING 80 Airway Heights 99001 D	DOC AHCC BLDG F-3 KIT STORAGE (MAIN)		632				Airway Heights	99001
DOC AHCC BLOG G-3 REL. ACTIVITY CTR 5.816 Alrway Heights 99001 DOC AHCC BLOG I-I NIDUSTRIES 88,976 Alrway Heights 99001 DOC AHCC BLOG J-I ALIMDRYMAINT. 18,724 Alrway Heights 99001 DOC AHCC BLOG J- MAINT ARKHURS 7,200 Alrway Heights 99001 DOC AHCC BLOG K- DRY HOUSING 40,113 Alrway Heights 99001 DOC AHCC BLOG N- DRY HOUSING 40,113 Alrway Heights 99001 DOC AHCC BLOG N- DRY HOUSING 40,113 Alrway Heights 99001 DOC AHCC BLOG N- WET HOUSING 38,884 Alrway Heights 99001 DOC AHCC BLOG N- WET HOUSING 430 Alrway Heights 99001 DOC AHCC BLOG P-7 REC YARG STATION 200 Alrway Heights 99001 DOC AHCC BLOG P-7 SEALLY PORT STATION 100 Alrway Heights 99001 DOC AHCC BLOG P-8 HIMATE YARD STATION 100 Alrway Heights 99001 DOC AHCC BLOG P-8 FILL LINE BUILDING 96 Alrway Heights 99001 DOC AHCC BLOG P-8 FILL LINE BUILDING 98 Alrway Heights 99001 <td></td> <td></td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td>			•					
DOC AHCC BLDG H. INDUSTRIES 69.576 Alrway Heights 99001 DOC AHCC BLDG J. LAUNDRYMAINT 18.724 Alrway Heights 99001 DOC AHCC BLDG J. DE MAINT/ARCHIVES 7.200 Alrway Heights 99001 DOC AHCC BLDG F. DRY HOUSING 40.113 Alrway Heights 99001 DOC AHCC BLDG F. DRY HOUSING 40.113 Alrway Heights 99001 DOC AHCC BLDG M. PRY HOUSING 40.113 Alrway Heights 99001 DOC AHCC BLDG H. PRY HOUSING 38.884 Alrway Heights 99001 DOC AHCC BLDG P-1 TOWER 430 Alrway Heights 99001 DOC AHCC BLDG P-1 TOWER 430 Alrway Heights 99001 DOC AHCC BLDG P-1 TOWER 430 Alrway Heights 99001 DOC AHCC BLDG P-2 SALLY PORT STATION 100 Alrway Heights 99001 DOC AHCC BLDG P-3 SALLY PORT STATION 66 Alrway Heights 99001 DOC AHCC BLDG P-5 PED SHELTER 144 Alrway Heights 99001 DOC AHCC BLDG P-6 PED SHELTER 144 Alrway Heights 99001 DOC AHCC BLDG P-8 PED								
DOC AHCC BLDG J- BAINTARCHIVES 7,200 CAPICE BLDG J- BAINTARCHIVES 7,200 CAPICE BLDG K- DRY HOUSING 100 AHCC BLDG K- DRY HOUSING 100 AHCC BLDG K- DRY HOUSING 100 AHCC BLDG M- BRY HOUSING 100 AHCC BLDG M- BRY HOUSING 100 AHCC BLDG M- BRY HOUSING 100 AHCC BLDG P- TOWER STATION 100 AHCC			· ·				•	
DOC AHCC BLDG - PAT HOUSING			•				•	
DOC AHCC BLDG K DRY HOUSING 40.113 Alrway Hoights 99001 DOC AHCC BLDG L DRY HOUSING 40.113 Alrway Heights 99001 DOC AHCC BLDG M- DRY HOUSING 40.113 Alrway Heights 99001 DOC AHCC BLDG N-WET HOUSING 38.884 Alrway Heights 99001 DOC AHCC BLDG P-1 TOWER 430 Alrway Heights 99001 DOC AHCC BLDG P-3 REC YARD STATION 250 Alrway Heights 99001 DOC AHCC BLDG P-3 RELY ARAD STATION 100 Alrway Heights 99001 DOC AHCC BLDG P-3 RELY ARAD STATION 65 Alrway Heights 99001 DOC AHCC BLDG P-4 INMATE YARD STATION 65 Alrway Heights 99001 DOC AHCC BLDG P-4 INMATE YARD STATION 66 Alrway Heights 99001 DOC AHCC BLDG P-4 PEB SHELTER 1166 Alrway Heights 99001 DOC AHCC BLDG P-7 PEB SHELTER 144 Alrway Heights 99001 DOC AHCC BLDG P-8 PELL LINE BUILDING 38.884 Alrway Heights 99001 Total DOC AHCC CAMPUS 38.884 Alrway Heights 99001			· ·				•	
DOC AHCC BLDG L DRY HOUSING 40,113 Anrway Heights 99001 DOC AHCC BLDG M: PWET HOUSING 40,113 Anrway Heights 99001 DOC AHCC BLDG M: PWET HOUSING 38,884 Anrway Heights 99001 DOC AHCC BLDG P-1 TOWER 430 Anrway Heights 99001 DOC AHCC BLDG P-2 REC YARD STATION 250 Anrway Heights 99001 DOC AHCC BLDG P-3 SALLY PORT STATION 160 Anrway Heights 99001 DOC AHCC BLDG P-3 BLELTER 1966 Anrway Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1966 Anrway Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1966 Anrway Heights 99001 DOC AHCC BLDG P-8 PED LINE BULDING 96 Anrway Heights 99001 DOC AHCC BLDG T-WET HOUSING 38,884 Anrway Heights 99001 DOC AHCC BLDG T-WET HOUSING 38,884 Anrway Heights 99001 Total DOC AHCC CAMPUS 12/31/2099 717,941 292 208,732,234 Anrway Heights 99001 DOC GEC CA GRANGEY 1,200 Clailam Bay <			•					
DOC AHCC BLDG M- DRY HOUSING DOC AHCC BLDG N- WET HOUSING 38.884 Almay Heights 98001 DOC AHCC BLDG P-1 TOWER 430 DOC AHCC BLDG P-1 TOWER 38.884 Almay Heights 98001 DOC AHCC BLDG P-2 REQ YARD STATION DOC AHCC BLDG P-3 RED SHELTER 196 DOC AHCC BLDG P-4 RED YARD STATION DOC AHCC BLDG P-7 PED SHELTER 196 DOC AHCC BLDG P-7 PED SHELTER 196 DOC AHCC BLDG P-7 PED SHELTER 197 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1986 Almay Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 1980 DOC CBCC CAMPUS DOC CBCC CBCC CBCC CBCC DOC CBCC			· ·				•	
DOC AHCC BLDG N- WET HOUSING 38,884 Alway Holghts 99001 DOC AHCC BLDG P-1 TOWER 430 Alway Holghts 99001 DOC AHCC BLDG P-2 REC YARD STATION 250 Alway Holghts 99001 DOC AHCC BLDG P-3 SALLY PORT STATION 100 Alway Holghts 99001 DOC AHCC BLDG P-3 SALLY PORT STATION 65 Alway Holghts 99001 DOC AHCC BLDG P-3 SELLY PORT STATION 65 Alway Holghts 99001 DOC AHCC BLDG P-4 PED SHELTER 1986 Alway Holghts 99001 DOC AHCC BLDG P-4 PED SHELTER 144 Alway Holghts 99001 DOC AHCC BLDG R-WET HOUSING 38,884 Alway Holghts 99001 DOC AHCC BLDG R-WET HOUSING 38,884 Alway Holghts 99001 DOC AHCC BLDG R-WET HOUSING 38,884 Alway Holghts 99001 DOC AHCC BLORT 1231/2009 717,941 292 209,732,234 DOC CREC GARPUS 1,200 Clailar Bay 98326 DOC CREC GARDER 1,200 Clailar Bay 98326 DOC CREC CRANCE 1,200 <td></td> <td></td> <td>1</td> <td></td> <td></td> <td></td> <td>•</td> <td></td>			1				•	
DOC AHCG ELDG P-1 TOWER 439 Alway Halghts 99001 DOC AHCG ELDG P-2 REC YARD STATION 250 Alway Halghts 99001 DOC AHCG ELDG P-3 SALLY PORT STATION 100 Alway Helghts 99001 DOC AHCG ELDG P-3 INMATE VARD STATION 65 Alway Helghts 99001 DOC AHCG ELDG P-3 PED SHELTER 196 Alway Helghts 99001 DOC AHCG ELDG P-3 PED SHELTER 196 Alway Helghts 99001 DOC AHCG ELDG P-3 PED SHELTER 196 Alway Helghts 99001 DOC AHCG ELDG P-3 PELL LINE BUILDING 96 Alway Helghts 99001 DOC AHCG ELDG T- WET HOUSING 38.884 Alway Helghts 99001 DOC AHCG ELDG T- WET HOUSING 38.884 Alway Helghts 99001 DOC GEGC CAMPUS 1271/2009 717,941 292 209,732,234 DOC GEGC GARMORY 1,200 Clailam Bay 98326 DOC GEGC FATURE 1,536 Clailam Bay 98326 DOC GEGC GARPUS 1,200 Clailam Bay 98326 DOC GEGC GARPUS 1,200 <t< td=""><td></td><td></td><td>1</td><td></td><td></td><td></td><td>•</td><td></td></t<>			1				•	
DOC AHCC BLIDG P.2 REC YARD STATION			•				•	
DOC AHCC BLDG P-3 SALLY PORT STATION 100 Alrway Heights 99001 DOC AHCC BLDG P-4 INMATE YARD STATION 65 Alrway Heights 99001 DOC AHCC BLDG P-4 INMATE YARD STATION 65 Alrway Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 196 Alrway Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 196 Alrway Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 196 Alrway Heights 99001 DOC AHCC BLDG P-7 PED SHELTER 196 Alrway Heights 99001 DOC AHCC BLDG P-8 PILL LINE BUILDING 96 Alrway Heights 99001 DOC AHCC BLDG P-WET HOUSING 38.884 Alrway Heights 99001 DOC AHCC BLDG P-WET HOUSING 38.884 Alrway Heights 99001 Total DOC AHCC BLDG P-WET HOUSING 38.884 Alrway Heights 99001 Total DOC AHCC BLDG P-WET HOUSING 38.884 Alrway Heights 99001 Total DOC AHCC CAMPUS 12/31/2009 717,941 292 209,732,234 DOC CBCC GARMORY 1.200 Clailam Bay 98326 DOC CBCC GARMORY 1.200 Clailam Bay 98326 DOC CBCC GARMORY 1.200 Clailam Bay 98326 DOC CBCC GREENHOUSE 3,000 Clailam Bay 98326 DOC CBCC GREENHOUSE 46,373 Clailam Bay 98326 DOC CBCC GREENHOUSE 46,373 Clailam Bay 98326 DOC CBCC GREENHOUSE 6,000 Clailam Bay 98326 DOC CBCC CONWER #4 272 Clailam Bay 98326 DOC CBCC GROWER #4 272 Clailam Bay 98326 DOC CBCC GROWER HED COLUMN 7,000 Clailam Bay 98326 DOC CBCC GROWER HED COLUMN 7,000 Cl								
DOC. AHCC BLOG. P.4 INMATE YARD STATION 65							•	
DOC AHCC BLOG P-8 PER SHELTER 196 Alrway Heights 99001 DOC AHCC BLOG P-7 PED SHELTER 144 Alrway Heights 99001 DOC AHCC BLOG P-8 PILL LINE BUILDING 96 Alrway Heights 99001 DOC AHCC BLOG R- WET HOUSING 38.884 Alrway Heights 99001 DOC AHCC BLOG T- WET HOUSING 38.884 Alrway Heights 99001 DOC CARCC BLOG T- WET HOUSING 38.884 Alrway Heights 99001 DOC CARCC BLOG T- WET HOUSING 38.884 Alrway Heights 99001 DOC CARCC CAMPUS 12/31/2009 717,941 292 209,732,234 DOC CEC CARDON 1.200 Clailam Bay 98326 DOC CEC CEC CAMPUS 1.200 Clailam Bay 98326 DOC CEC CEC CAMPON 1.500 Clailam Bay 98326 DOC CEC CEC CAMPON 1.500 Clailam Bay 98326 DOC CEC CEC CARDON 1.500 Clailam Bay 98326 DOC CEC CEC CARDON 1.500 Clailam Bay 98326 DOC CEC CEC CARDON 46,373 Clailam Bay								
DOC AHCC BLDG P-7 PED SHELTER								
DOC AHCC BLDG P-8 PILL LINE BUILDING 96							•	
DOC AHCC BLDG R- WET HOUSING 38.884							•	
DOC AHCC BLDG T-WET HOUSING 38.884								
Total DOC AHCC CAMPUS			•					
DOC CBCC CAMPUS Claliam Bay 98326 DOC CBCC ARMORY 1,200 Claliam Bay 98326 DOC CBCC ALTOSHOP/MOTOR POOL 5,000 Claliam Bay 98326 DOC CBCC GEV DUPLEX 1,536 Claliam Bay 98326 DOC CBCC GREENHOUSE 3,000 Claliam Bay 98326 DOC CBCC INMATE HOUSING-SEG A/B 46,373 Claliam Bay 98326 DOC CBCC INMATE HOUSING-SEG A/B 46,373 Claliam Bay 98326 DOC CBCC INMATE HOUSING-SEG C/D 46,373 Claliam Bay 98326 DOC CBCG CRITENSIVE MANAGEMENT UNIT 33,824 Claliam Bay 98326 DOC CBCG CRECREATION 18,000 Claliam Bay 98326 DOC CBC CRECREATION 18,000 Claliam Bay 98326 DOC CBCC SEWAGE TREATMENT OFFICE BLDG 1,000 Claliam Bay 98326 DOC CBCC SEWAGE TREATMENT OFFICE BLDG 143,992 Claliam Bay 98326 DOC CBCC COWER #1 272 Claliam Bay 98326 DOC CBC COWER #2 272 Claliam Bay 98326		12/21/2000	•	202	200 722 224		Airway neignis	99001
DOC CBCC ARMORY	Total DOC ARCC CAMPUS	12/31/2009	717,941	292	209,732,234			
DOC CBCC ARMORY	DOC CRCC CAMPILS							
DOC CBCC AUTOSHOPMOTOR POOL 5,000 Clalam Bay 98326			1 200				Clallam Bay	98326
DOC CBCC EFY DUPLEX 1,536 Clallam Bay 98326 DOC CBCC GREENHOUSE 3,000 Clallam Bay 98326 DOC CBCC CMAZ WASTE STOR. 196 Clallam Bay 98326 DOC CBCC IMMATE HOUSING-SEG A/B 46,373 Clallam Bay 98326 DOC CBCC IMMATE HOUSING-SEG C/D 46,373 Clallam Bay 98326 DOC CBCC INTENSIVE MANAGEMENT UNIT 33,824 Clallam Bay 98326 DOC CBC SEC MSC HOUSING (UNITS G/H/MJ) 60,000 Clallam Bay 98326 DOC CBC CRECREATION 18,000 Clallam Bay 98326 DOC CBC SEC RECYCLING BLDG 2,100 Clallam Bay 98326 DOC CBCC SEWAGE TREATMENT OFFICE BLDG 1,000 Clallam Bay 98326 DOC CBCC SUPPORT BLDG 143,992 Clallam Bay 98326 DOC CBCC TOWER #1 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326							•	
DOC CBCC GREENHOUSE							,	
DOC CBCC HAZ WASTE STOR. 196 Clallam Bay 98326 DOC CBCC INMATE HOUSING-SEG A/B 46,373 Clallam Bay 98326 DOC CBCC INTENSIVE MANAGEMENT UNIT 33,824 Clallam Bay 98326 DOC CBCC INTENSIVE MANAGEMENT UNIT 33,824 Clallam Bay 98326 DOC CBC CBC REC VOLING (UNITS G/HI/J) 60,000 Clallam Bay 98326 DOC CBCC RECYCLING BLDG 1,000 Clallam Bay 98326 DOC CBC SEWAGE TREATMENT OFFICE BLDG 1,000 Clallam Bay 98326 DOC CBC SEWAGE TREATMENT OFFICE BLDG 143,992 Clallam Bay 98326 DOC CBC TOWER #1 2772 Clallam Bay 98326 DOC CBC TOWER #3 272 Clallam Bay 98326 DOC CBC TOWER #3 272 Clallam Bay 98326 DOC CBC TOWER #3 272 Clallam Bay 98326 DOC CBC TOWER #4 2772 Clallam Bay 98326 DOC CBC TOWER #3 272 Clallam Bay 98326 DOC CBC TOWER #3 272 Clallam Bay 98326 <			· ·				,	
DOC CBCC INMATE HOUSING-SEG A/B 46,373 Clallam Bay 98326 DOC CBCC INMATE HOUSING-SEG C/D 46,373 Clallam Bay 98326 DOC CBCC INMATE HOUSING-SEG C/D 46,373 Clallam Bay 98326 DOC CBCC MSC HOUSING (UNITS G/H/I/J) 60,000 Clallam Bay 98326 DOC CBCC MSC HOUSING (UNITS G/H/I/J) 60,000 Clallam Bay 98326 DOC CBCC SECRECRATION 18,000 Clallam Bay 98326 DOC CBCC SEWAGE TREATMENT OFFICE BLDG 1,000 Clallam Bay 98326 DOC CBCC SEWAGE TREATMENT OFFICE BLDG 1,000 Clallam Bay 98326 DOC CBCC TOWER #1 272 Clallam Bay 98326 DOC CBCC TOWER #1 272 Clallam Bay 98326 DOC CBCC TOWER #2 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TANNSITION ACTIVITY CENTER 15,000 Clallam Bay 98326 DOC CBCC WATE GEN ENCLOSURE 120 Clallam Bay<			· ·				,	
DOC CBCC INMATE HOUSING-SEG C/D 46,373 Clallam Bay 98326 DOC CBCC INTENIVE MANAGEMENT UNIT 33,824 Clallam Bay 98326 DOC CBCC MSC HOUSING (UNITS G/H/I/J) 60,000 Clallam Bay 98326 DOC CBCC RECREATION 18,000 Clallam Bay 98326 DOC CBCC RECREATION 18,000 Clallam Bay 98326 DOC CBCC SEWAGE TREATMENT OFFICE BLDG 1,000 Clallam Bay 98326 DOC CBCC SUPPORT BLDG 1,000 Clallam Bay 98326 DOC CBCC TOWER #1 272 Clallam Bay 98326 DOC CBCC TOWER #2 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBC TOWER #4 272 Clallam Bay 98326 DOC CBC TOWER #4 272 Clallam Bay 98326 DOC CBC TOWER #4 272 Clallam Bay 98326 DOC CBC TOWER #5 272 Clallam Bay 98326 DOC CBC CWAREHOUSE 12,800 Clallam Bay 98326 DOC CBC CWAREHOUSE <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>,</td> <td></td>							,	
DOC CBCC INTENSIVE MANAGEMENT UNIT 33,824 Clallam Bay 98326 DOC CBCC MSC HOUSING (UNITS G/H/I/J) 60,000 Clallam Bay 98326 DOC CBCC RECREATION 18,000 Clallam Bay 98326 DOC CBCC RECREATION 18,000 Clallam Bay 98326 DOC CBCC SEVACING BLDG 2,100 Clallam Bay 98326 DOC CBCS SUPPORT BLDG 1,000 Clallam Bay 98326 DOC CBCC TOWER #1 2272 Clallam Bay 98326 DOC CBCC TOWER #2 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #5 272 Clallam Bay 98326 DOC CBCC WAREHOUSE 12,800 Clallam Bay 98326 DOC CBCC WAREHOUSE 12,800 Clallam Bay 98326 DOC CBCC CAMPUS 173			•				,	
DOC CBCC MSC HOUSING (UNITS G/H/I/J) 60,000 Clallam Bay 98326 DOC CBCC RECREATION 18,000 Clallam Bay 98326 DOC CBCC RECYCLING BLDG 2,100 Clallam Bay 98326 DOC CBCC SEWAGE TREATMENT OFFICE BLDG 1,000 Clallam Bay 98326 DOC CBCC SUPPORT BLDG 143,992 Clallam Bay 98326 DOC CBCC TOWER #1 272 Clallam Bay 98326 DOC CBCC TOWER #2 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #4 1272 Clallam Bay 98326 DOC CBCC CACC TERANSTITION ACTIVITY CENTER 15,000 Clallam Bay 98326 DOC CBCC CAMPUS 12,800 Clallam Bay 98326 Total DOC GBCC CAMPUS </td <td></td> <td></td> <td>· · · · · · · · · · · · · · · · · · ·</td> <td></td> <td></td> <td></td> <td>,</td> <td></td>			· · · · · · · · · · · · · · · · · · ·				,	
DOC CBCC RECREATION 18,000 Clallam Bay 98326 DOC CBCC RECYCLING BLDG 2,100 Clallam Bay 98326 DOC CBCC SEWAGE TREATMENT OFFICE BLDG 1,000 Clallam Bay 98326 DOC CBCC SUPPORT BLDG 143,992 Clallam Bay 98326 DOC CBCC TOWER #1 272 Clallam Bay 98326 DOC CBCC TOWER #2 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBC TOWER #5 272 Clallam Bay 98326 DOC CBCC TOWER #5 272 Clallam Bay 98326 DOC CBCC WAREHOUSE 15,000 Clallam Bay 98326 DOC CBCC WATE FIND NCTIVITY CENTER 15,000 Clallam Bay 98326 DOC CBCC WATE FIND NCTIVITY CENTER 140 Clallam Bay 98326 Total DOC CBCC CAMPUS 12/31/2009 391,894 154 60,176,607 500 60,176,607 60,176,607 60,176,607 60,176,607 60,176,607			, , , , , , , , , , , , , , , , , , ,				,	
DOC CBCC RECYCLING BLDG 2,100 Clallam Bay 98326 DOC CBCC SEWAGE TREATMENT OFFICE BLDG 1,000 Clallam Bay 98326 DOC CBCC SUPPORT BLDG 143,992 Clallam Bay 98326 DOC CBCC TOWER #1 272 Clallam Bay 98326 DOC CBCC TOWER #2 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #5 272 Clallam Bay 98326 DOC CBCC TOWER #5 272 Clallam Bay 98326 DOC CBCC TOWER #5 15,000 Clallam Bay 98326 DOC CBCC WAREHOUSE 12,800 Clallam Bay 98326 DOC CBCC WITP GEN ENCLOSURE 140 Clallam Bay 98326 Total DOC CBCC CAMPUS 12/31/2009 154 60,176,607 60,176,607 DOC CCCC CONGW GEN SHED/OLYMPIC 173 Littlerock 98556 DOC CCCC CONGW GEN SHED/ADMIN 260 Littlerock 98556 DOC	,		, , , , , , , , , , , , , , , , , , ,				,	
DOC CBCC SEWAGE TREATMENT OFFICE BLDG 1,000 Clallam Bay 98326 DOC CBCC SUPPORT BLDG 143,992 Clallam Bay 98326 DOC CBCC TOWER #1 272 Clallam Bay 98326 DOC CBCC TOWER #2 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TANISITION ACTIVITY CENTER 15,000 Clallam Bay 98326 DOC CBCC WARTHOUSE 12,800 Clallam Bay 98326 DOC CBCC WARTH GEN ENCLOSURE 140 Clallam Bay 98326 DOC CBCC CAMPUS 112/31/2009 391,894 154 60,176,607 Image: Claim Bay 98326 DOC CCCC LOOKW GEN SHED/OLYMPIC 173 Littlerock 98556 DOC CCCC 100KW GEN SHED/ADMIN 260 Littlerock 98556 DOC CCCC ADMIN DOC 7,083 Littlerock<			· · · · · · · · · · · · · · · · · · ·					
DOC CBCC SUPPORT BLDG 143,992 Clallam Bay 98326 DOC CBCC TOWER #1 272 Clallam Bay 98326 DOC CBCC TOWER #2 272 Clallam Bay 98326 DOC CBCC TOWER #3 272 Clallam Bay 98326 DOC CBCC TOWER #4 272 Clallam Bay 98326 DOC CBCC TOWER #5 2772 Clallam Bay 98326 DOC CBCC TRANSITION ACTIVITY CENTER 15,000 Clallam Bay 98326 DOC CBCC WAREHOUSE 12,800 Clallam Bay 98326 DOC CBCC WAREHOUSE 12,800 Clallam Bay 98326 DOC CBCC WAREHOUSE 140 Clallam Bay 98326 Total DOC CBCC CAMPUS 12/31/2009 391,894 154 60,176,607 Interpretation of the pretation of the pretati			,				•	
DOC CBCC TOWER #1 272 Clallam Bay 98326			· · · · · · · · · · · · · · · · · · ·				•	
DOC CBCC TOWER #2 272 Clallam Bay 98326			•					
DOC CBCC TOWER #3 272 Clallam Bay 98326			272				•	
DOC CBCC TOWER #4 272 Clallam Bay 98326			272				,	98326
DOC CBCC TRANSITION ACTIVITY CENTER 15,000 Clallam Bay 98326			272				•	98326
DOC CBCC WAREHOUSE	DOC CBCC TOWER #5		272				Clallam Bay	98326
DOC CBCC WAREHOUSE								
DOC CBCC WWTP GEN ENCLOSURE 140 154 60,176,607			,				•	
DOC CCCC CAMPUS Littlerock 98556 DOC CCCC 100KW GEN SHED/OLYMPIC 173 Littlerock 98556 DOC CCCC 200 KW GEN SHED/ALPINE 175 Littlerock 98556 DOC CCCC 500KW GEN SHED/ADMIN 260 Littlerock 98556 DOC CCCC ADMIN DOC 7,083 Littlerock 98556 DOC CCCC ALPINE TOOL SHED 100 Littlerock 98556 DOC CCCC BLDG MAINT. (PIERCE COLLEGE) 3,000 Littlerock 98556 DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN 36,000 Littlerock 98556 DOC CCCC CLINIC/PROGRAMMING 4,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	DOC CBCC WWTP GEN ENCLOSURE		140				Clallam Bay	98326
DOC CCCC 100KW GEN SHED/OLYMPIC 173 Littlerock 98556 DOC CCCC 200 KW GEN SHED/ALPINE 175 Littlerock 98556 DOC CCCC 500KW GEN SHED/ADMIN 260 Littlerock 98556 DOC CCCC ADMIN DOC 7,083 Littlerock 98556 DOC CCCC ALPINE TOOL SHED 100 Littlerock 98556 DOC CCCC BLDG MAINT. (PIERCE COLLEGE) 3,000 Littlerock 98556 DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN 36,000 Littlerock 98556 DOC CCCC CLINIC/PROGRAMMING 4,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	Total DOC CBCC CAMPUS	12/31/2009	391,894	154	60,176,607		·	
DOC CCCC 100KW GEN SHED/OLYMPIC 173 Littlerock 98556 DOC CCCC 200 KW GEN SHED/ALPINE 175 Littlerock 98556 DOC CCCC 500KW GEN SHED/ADMIN 260 Littlerock 98556 DOC CCCC ADMIN DOC 7,083 Littlerock 98556 DOC CCCC ALPINE TOOL SHED 100 Littlerock 98556 DOC CCCC BLDG MAINT. (PIERCE COLLEGE) 3,000 Littlerock 98556 DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN 36,000 Littlerock 98556 DOC CCCC CLINIC/PROGRAMMING 4,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556								
DOC CCCC 200 KW GEN SHED/ALPINE 175 Littlerock 98556 DOC CCCC 500KW GEN SHED/ADMIN 260 Littlerock 98556 DOC CCCC ADMIN DOC 7,083 Littlerock 98556 DOC CCCC ALPINE TOOL SHED 100 Littlerock 98556 DOC CCCC BLDG MAINT. (PIERCE COLLEGE) 3,000 Littlerock 98556 DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN 36,000 Littlerock 98556 DOC CCCC CLINIC/PROGRAMMING 4,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	DOC CCCC CAMPUS							
DOC CCCC 500KW GEN SHED/ADMIN 260 Littlerock 98556 DOC CCCC ADMIN DOC 7,083 Littlerock 98556 DOC CCCC ALPINE TOOL SHED 100 Littlerock 98556 DOC CCCC BLDG MAINT. (PIERCE COLLEGE) 3,000 Littlerock 98556 DOC CCCC CASCADE LIVING UNIT-A,B, and C WING 36,000 Littlerock 98556 DOC CCCC CLINIC/PROGRAMMING 4,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	DOC CCCC 100KW GEN SHED/OLYMPIC		173				Littlerock	
DOC CCCC ADMIN DOC DOC CCCC ALPINE TOOL SHED DOC CCCC ALPINE TOOL SHED DOC CCCC BLDG MAINT. (PIERCE COLLEGE) DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN DOC CCCC CLINIC/PROGRAMMING DOC CCCC CLINIC/PROGRAMMING DOC CCCC DNR CHECKOUT SHED DOC CCCC EFFLUENT/ULTRA VIOLET BLDG DOC CCCC EFFLUENT/ULTRA VIOLET BLDG DOC CCCC EXTENDED FAMILY VISITATION 1,280 DOC CCCC FLAMMABLE STOR. B00 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	DOC CCCC 200 KW GEN SHED/ALPINE		175				Littlerock	98556
DOC CCCC ALPINE TOOL SHED 100 Littlerock 98556 DOC CCCC BLDG MAINT. (PIERCE COLLEGE) 3,000 Littlerock 98556 DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN 36,000 Littlerock 98556 DOC CCCC CLINIC/PROGRAMMING 4,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	DOC CCCC 500KW GEN SHED/ADMIN		260				Littlerock	98556
DOC CCCC BLDG MAINT. (PIERCE COLLEGE) DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN DOC CCCC CASCADE LIVING UNIT-A,B, and C WIN DOC CCCC CLINIC/PROGRAMMING DOC CCCC CLINIC/PROGRAMMING A,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED DOC CCCC EFFLUENT/ULTRA VIOLET BLDG DOC CCCC EFFLUENT/ULTRA VIOLET BLDG DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE	DOC CCCC ADMIN DOC		7,083				Littlerock	98556
DOC CCCC CASCADE LIVING UNIT-A,B, and C WING 36,000 Littlerock 98556 DOC CCCC CLINIC/PROGRAMMING 4,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556								
DOC CCCC CLINIC/PROGRAMMING 4,000 Littlerock 98556 DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	,		· · · · · · · · · · · · · · · · · · ·					
DOC CCCC DNR CHECKOUT SHED 400 Littlerock 98556 DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	DOC CCCC CASCADE LIVING UNIT-A,B, and C WING		36,000					
DOC CCCC EFFLUENT/ULTRA VIOLET BLDG 1,000 Littlerock 98556 DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	DOC CCCC CLINIC/PROGRAMMING							
DOC CCCC EXTENDED FAMILY VISITATION 1,280 Littlerock 98556 DOC CCCC FLAMMABLE STOR. 800 Littlerock 98556 DOC CCCC GREENHOUSE 1,350 Littlerock 98556	DOC CCCC DNR CHECKOUT SHED						Littlerock	
DOC CCCC FLAMMABLE STOR.800Littlerock98556DOC CCCC GREENHOUSE1,350Littlerock98556	DOC CCCC EFFLUENT/ULTRA VIOLET BLDG		,				Littlerock	
DOC CCCC GREENHOUSE 1,350 Littlerock 98556	DOC CCCC EXTENDED FAMILY VISITATION		,					
	DOC CCCC FLAMMABLE STOR.							
DOC CCCC INMATE STORE 485 Littlerock 98556	DOC CCCC GREENHOUSE							
	DOC CCCC INMATE STORE		485				Littlerock	98556

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOC CCCC KITCHEN STORAGE		485				Littlerock	98556
DOC CCCC KITCHEN/DINING		6,119				Littlerock	98556
DOC CCCC MAIL ROOM		875				Littlerock	98556
DOC CCCC MAINT. SHOP		5,000				Littlerock	98556
DOC CCCC MAINT. STORAGE A		600				Littlerock	98556
DOC CCCC MAINT. STORAGE B		150				Littlerock	98556
DOC CCCC OLYMPIC HOUSING UNIT		25,410				Littlerock	98556
DOC CCCC PCO BUILDING		2,400				Littlerock	98556
DOC CCCC PROGRAMMING BLDG.		11,273				Littlerock	98556
DOC CCCC PROPERTY		600				Littlerock	98556
DOC CCCC RECYCLE BUILDING / EQUIPMENT STO		704				Littlerock	98556
DOC CCCC TIMBERLINE ACTIVITIES/PROGRAMMIN		18,444				Littlerock	98556
DOC CCCC TIMBERLINE GYM		10,700				Littlerock	98556
DOC CCCC TIMBERLINE MAINT. STOR.		1,450				Littlerock	98556
DOC CCCC TIMBERLINE STOR.		120				Littlerock	98556
DOC CCCC TIMBERLINE WEIGHT LIFTING ROOM		720				Littlerock	98556
DOC CCCC WAREHOUSE & LAUNDRY (DOC) /AUTO		16,962				Littlerock	98556
DOC CCCC WELLHOUSE #1		100				Littlerock	98556
DOC CCCC WELLHOUSE #2		140				Littlerock	98556
Total DOC CCCC Campus		158,358					
DOC CI Warehouse/ HQ		39,000				Tumwater	98501
DOC CRCC CAMPUS							
DOC CRCC AMMUNITION STORAGE BUILDING		100				Connell	99326
DOC CRCC BLDG A SEGRATION HOUSING		29,030				Connell	99326
DOC CRCC BLDG B MEDIUM HOUSING		38,462				Connell	99326
DOC CRCC BLDG C MEDIUM HOUSING		38,462				Connell	99326
DOC CRCC BLDG D MEDIUM HOUSING		38,462				Connell	99326
DOC CRCC BLDG E MEDIUM HOUSING		38,462				Connell	99326
DOC CRCC BLDG F HYBRID HOUSING		38,380				Connell	99326
DOC CRCC BLDG G HYBRID HOUSING		38,380				Connell	99326
DOC CRCC BLDG H HYBRID HOUSING		38,381				Connell	99326
DOC CRCC BLDG I HYBRID HOUSING		38,382				Connell	99326
DOC CRCC BLDG J RECREATION		14,664				Connell	99326
DOC CRCC BLDG L MEDICAL HEALTH/FOOD SERV		43,350				Connell	99326
DOC CRCC BLDG M INMATE PROGRAMS		31,586				Connell	99326
DOC CRCC BLDG N INTAKE-DISCHRG/VISIT/INSIDE		20,003				Connell	99326
DOC CRCC BLDG P CORRECTIONAL INDUSTRIES		45,000				Connell	99326
DOC CRCC BLDG Q CLEAN ROOM / MAINT. TECH.		19,062				Connell	99326
DOC CRCC BLDG R VEHICLE SALLY PORT GATE H		140				Connell	99326
DOC CRCC BLDG S OUTSIDE ADMIN.		28,452				Connell	99326
DOC CRCC BLDG T MAIN INFORMATION TECHNOL		4,218				Connell	99326
DOC CRCC BLDG U SWITCH GEAR/WATER TREAT		2,658				Connell	99326
DOC CRCC BLDG V WAREHOUSE		30,300				Connell	99326
DOC CRCC BLDG W OBSERVATION POST		260				Connell	99326
DOC CRCC CHAREL		29,470				Connell	99326
DOC CRCC CHAPEL		1,080 11,017				Connell	99326 99326
DOC CRCC DINING/KITCHEN DOC CRCC EMERGENCY GENERATOR SHED		700				Connell Connell	99326
DOC CRCC EMERGENCY GENERATOR SHED DOC CRCC EXTENDED FAMILY VISIT #1		600					99326
DOC CRCC EXTENDED FAMILY VISIT #1 DOC CRCC EXTENDED FAMILY VISIT #2		600				Connell Connell	99326
DOC CRCC EXTENDED FAMILY VISIT #2 DOC CRCC EXTENDED FAMILY VISIT UNIT		4,212				Connell	99326
DOC CRCC GARDEN TOOL STORAGE		4,212				Connell	99326
DOC CRCC GREENHOUSE #1		800				Connell	99326
DOC CRCC GREENHOUSE #2		1,000				Connell	99326
DOC CRCC GROUNDS / IT		2,400				Connell	99326
DOC CRCC GROUNDS MAINT.		800				Connell	99326
DOC CRCC GYMNASIUM		7,660				Connell	99326
DOC CRCC HEALTH SERVICES		1,753				Connell	99326
DOC CRCC IMPLEMENT STORAGE		1,700				Connell	99326
					_		00020
IDOC CRCC INDUSTRIES & MAINT		•					99326
DOC CRCC INDUSTRIES & MAINT. DOC CRCC INMATE SERVICES		25,344 14,649				Connell Connell	99326 99326

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOC CRCC MOTORPOOL		4,704				Connell	99326
DOC CRCC PEDESTRIAN SHELTER		216				Connell	99326
DOC CRCC PHEASANT BARN		3,220				Connell	99326
DOC CRCC RECREATION STORAGE		240				Connell	99326
DOC CRCC RECYCLE BLDG		2,500				Connell	99326
DOC CRCC SAGE OFFENDER HOUSING UNIT		29,470				Connell	99326
DOC CRCC STORAGE SHED		1,200				Connell	99326
DOC CRCC TRAINING ANNEX		3,000				Connell	99326
DOC CRCC TRAINING CENTER		4,657				Connell	99326
DOC CRCC VEGETABLE STOR.		900				Connell	99326
Total DOC CRCC CAMPUS	12/31/2009	726,458	112	81,385,449			
DOC ECHWR ELEANOR CHASE HOUSE WORK REI		16,628				Spokane	99204
DOC LCC CAMPUS							
DOC LCC ADMIN		6,856				Yacolt	98675
DOC LCC COMPOST BLDG		2,400				Yacolt	98675
DOC LCC CONTROL AND SEG.		3,759				Yacolt	98675
DOC LCC EDUCATION /PROGRAM		15,900				Yacolt	98675
DOC LCC EFV DUPLEX/INMATE STORES		2,688				Yacolt	98675
DOC LCC ELKHORN LIVING UNIT		26,370				Yacolt	98675
DOC LCC FIRE TRAILER STORAGE		1,920				Yacolt	98675
DOC LCC FTCM POLE SHED		403				Yacolt	98675
DOC LCC GREENHOUSE		598				Yacolt	98675
DOC LCC GYMNASIUM		5,000				Yacolt	98675
DOC LCC IT OFFICE & WORKSPACE IN WAREHOU		720				Yacolt	98675
DOC LCC LAUNDRY/CLOTHING ISSUE		4,130				Yacolt	98675
DOC LCC LIVING & DINING		10,240				Yacolt	98675
DOC LCC MAINT. OFFICE/BOILER		2,890				Yacolt	98675
DOC LCC MAINT. SHOP		6,000				Yacolt	98675
DOC LCC OLD AUTO SHOP		792				Yacolt	98675
DOC LCC OLD CABINET SHOP		630				Yacolt	98675
DOC LCC OUTDOOR MAINT. INMATE RESTROOM		36				Yacolt	98675
DOC LCC OUTSIDE COVERED RECREATION		3,520				Yacolt	98675
DOC LCC POLE BLDG/EQUIP STORAGE		70				Yacolt	98675
DOC LCC RECREATION/HOBBY BLDG		10,546				Yacolt	98675
DOC LCC RECYCLING		2,000				Yacolt	98675
DOC LCC SILVERSTAR LIVING UNIT		26,284				Yacolt	98675
DOC LCC VEGETABLE SHED		120				Yacolt	98675
DOC LCC WAREHOUSE		8,927				Yacolt	98675
DOC LCC WASTEWATER TRTMT FACILITY		2,352				Yacolt	98675
DOC LCC WATER PUMP HOUSE #1		120				Yacolt	98675
DOC LCC WELL HOUSE #2		36				Yacolt	98675
DOC LCC WELL HOUSE #3		63				Yacolt	98675
Total DOC LCC CAMPUS	12/31/2009	145,370	149	21,710,877			
DOC LWR CAMPUS							
DOC LWR LONGVIEW WORK RELEASE		14,000				Longview	98632
DOC LWR SHOKING SHELTER		200				Longview	98632
DOC LWR STORAGE SHED		80				Longview	98632
Total DOC LWR CAMPUS		14,280				Ü	
DOC MCC CAMPUS							
DOC MCC COMMUNICATIONS BLDG		3,940				Monroe	98272
DOC MCC EFFLUENT		450				Monroe	98272
DOC MCC MSU A/B UNITS		26,422				Monroe	98272
DOC MCC MSU ADMIN		4,952				Monroe	98272
DOC MCC MSU C/D UNITS		26,422				Monroe	98272
DOC MCC MSU GATE SHACK		35				Monroe	98272
DOC MCC MSU HAZ WAST		1,560				Monroe	98272
DOC MCC MSU INMATE KITCHEN		10,189				Monroe	98272
DOC MCC MSU INMATE KITCHEN DOC MCC MSU INMATE SERVICE BLDG		15,566				Monroe	98272
DOC MCC MSU MAINT./CWC MUD ROOM		2,884				Monroe	98272
DOC MCC MSU MUD ROOM DOC MCC MSU MUD ROOM		1,800				Monroe	98272
DOC MCC MOUNT KOOM		1,800				worloe	90212

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOC MCC MSU MULTIPURPOSE BLDG	Enaing	7,280	(KBlu/Sq.			Monroe	98272
DOC MCC MSU VISITOR CONTROL		1,000				Monroe	98272
DOC MCC SOU ADMIN/HOUSING A-D		119,500				Monroe	98272
DOC MCC SOU BLDG E - HOUSING UNIT		30,744				Monroe	98272
DOC MCC SOU BLDG F - HOUSING UNIT		37,268				Monroe	98272
DOC MCC SOU BLDG G - INMATE SERVICES		25,076				Monroe	98272
DOC MCC SOU BLDG H - INMATE PROGRAMS		19,478				Monroe	98272
DOC MCC SOU MAINTENANCE		6,100				Monroe	98272
DOC MCC SOU RECYCLE BLDG		5,330				Monroe	98272
DOC MCC SOU RECYCLE STORAGE BLDG DOC MCC SOU TOWER		1,250 728				Monroe Monroe	98272 98272
DOC MCC TRU MEDICAL		8,090				Monroe	98272
DOC MCC TRU SEWAGE STRAINING FACILITY		825				Monroe	98272
DOC MCC TRU CLASSROOMS, EDUCATION, LIBRA	\ \	18,180				Monroe	98272
DOC MCC TRU GATE HOUSE		200				Monroe	98272
DOC MCC TRU GYM		8,880				Monroe	98272
DOC MCC TRU HOUSING UNIT A		32,657				Monroe	98272
DOC MCC TRU HOUSING UNIT B		32,657				Monroe	98272
DOC MCC TRU HOUSING UNIT C		32,657				Monroe	98272
DOC MCC TRU HOUSING UNIT D		32,657				Monroe	98272
DOC MCC TRU INSIDE ADMIN SERVICES		11,620				Monroe	98272
DOC MCC TRU INSIDE GROUNDS BUILDING		576				Monroe	98272
DOC MCC TRU JIMMIE EVANS PERFORMANCE CE		10,372				Monroe	98272
DOC MCC TRULL AUNDRY, HORRY, CL		20,800 51,900				Monroe Monroe	98272 98272
DOC MCC TRU LAUNDRY, HOBBY, CI DOC MCC TRU MAILROOM / EFTV CHECK-IN		7,500				Monroe	98272
DOC MCC TRU MAINTENANCE		5,500				Monroe	98272
DOC MCC TRU MAINTENANCE WAREHOUSE		1,260				Monroe	98272
DOC MCC TRU OUTSIDE ADMINISTRATION		9,448				Monroe	98272
DOC MCC TRU POLE SHED / ED. CARPENTRY PRO		2,936				Monroe	98272
DOC MCC TRU PROGRAMS		9,360				Monroe	98272
DOC MCC TRU RECREATION YARD STORAGE		720				Monroe	98272
DOC MCC TRU SEGRETATION - E UNIT		6,500				Monroe	98272
DOC MCC TRU SOTP		8,550				Monroe	98272
DOC MCC TRU TOWER #01		256				Monroe	98272
DOC MCC TRU TOWER #02 / TRU/VEHICLE COVER DOC MCC TRU TOWER #03	1	256 82				Monroe Monroe	98272 98272
DOC MCC TRU TOWER #03		64				Monroe	98272
DOC MCC TRU TOWER #05		64				Monroe	98272
DOC MCC TRU VISITATION & MAIN CONTROL		9,340				Monroe	98272
DOC MCC WSR ADMINISTRATION BUILDING		29,280				Monroe	98272
DOC MCC WSR BOILER PLANT		9,120				Monroe	98272
DOC MCC WSR BOOSTER PUMP STATION		756				Monroe	98272
DOC MCC WSR BUNK HOUSE		1,624				Monroe	98272
DOC MCC WSR CAPTAINS OFFICE & CUSTODY		21,040				Monroe	98272
DOC MCC WSR CELLHOUSE #1		65,556				Monroe	98272
DOC MCC WSR CELLHOUSE #2		78,095				Monroe	98272
DOC MCC WSR CELLHOUSE #3 / MEDICAL		76,000				Monroe	98272
DOC MCC WSR CHI ORINE TREATMENT (SHOR)		4,960 263				Monroe Monroe	98272 98272
DOC MCC WSR CHLORINE TREATMENT (SHOP) DOC MCC WSR CI LAYDOWN STORAGE		4,000				Monroe	98272
DOC MCC WSR CI LAYDOWN STORAGE DOC MCC WSR CI WAREHOUSE		9,600				Monroe	98272
DOC MCC WSR CLEAN ROOM (Old Gate House @ c		240				Monroe	98272
DOC MCC WSR COMMISSARY		34,790				Monroe	98272
DOC MCC WSR CONCRETE GATE HOUSE @ GATE		240				Monroe	98272
DOC MCC WSR CORRECTIONAL INDUSTRIES SHO		63,640				Monroe	98272
DOC MCC WSR DCC MONROE FIELD OFFICE		1,900				Monroe	98272
DOC MCC WSR EDUCATION BUILDING #1		4,000				Monroe	98272
DOC MCC WSR EDUCATION BUILDING #2		8,320				Monroe	98272
DOC MCC WSR EXTENDED FAMILY VISIT UNIT #1		720				Monroe	98272
DOC MCC WSR EXTENDED FAMILY VISIT UNIT #2		720				Monroe	98272
DOC MCC WSR EXTENDED FAMILY VISIT UNIT #3		720 720				Monroe	98272 98272
DOC MCC WSR EXTENDED FAMILY VISIT UNIT #4		1 (20)				Monroe	98272

Facility Name (Owned and Leased)	Current Energy Period	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOC MCC WSR FIELD HOUSE/GYM	Ending	37,500	(kBtu/Sq.		, ,	Monroe	98272
DOC MCC WSR HOBBY SHOP		6,100				Monroe	98272
DOC MCC WSR IMU		33,384				Monroe	98272
DOC MCC WSR IMU/SEG ADMIN AREA		7,872				Monroe	98272
DOC MCC WSR KITCHEN&DINING/AUDITORIUM&V		41,967				Monroe	98272
DOC MCC WSR MAINTENANCE (SHOP BUILDING #		40,800				Monroe	98272
DOC MCC WSR MAINTENANCE (SHOP BUILDING #		20,400				Monroe	98272
DOC MCC WSR MOTORPOOL/COMMISSARY		18,232				Monroe	98272
DOC MCC WSR PLANT MANAGERS OFFICE (MCC (3,260				Monroe	98272
DOC MCC WSR PROGRAM ACTIVITY BUILDING DOC MCC WSR RECEIVING & RELEASE BUILDING		14,400 2,074				Monroe Monroe	98272 98272
DOC MCC WSR RELIGIOUS ANNEX		1,764				Monroe	98272
DOC MCC WSR ROADS & GROUNDS SHOP & OFFI		4,100				Monroe	98272
DOC MCC WSR ROADS & GROUNDS STORAGE		3,990				Monroe	98272
DOC MCC WSR SEG		33,384				Monroe	98272
DOC MCC WSR SEWAGE TREATMENT CONTROL I		120				Monroe	98272
DOC MCC WSR SEWAGE TREATMENT LAB		150				Monroe	98272
DOC MCC WSR SMALL ARMS STORAGE (attached t		216				Monroe	98272
DOC MCC WSR STAFF RESOURCE BLDG		1,875				Monroe	98272
DOC MCC WSR STAFF WELLNESS BLDG		7,100				Monroe	98272
DOC MCC WSR TOWER #01		64				Monroe	98272
DOC MCC WSR TOWER #01 1/2		64 64				Monroe	98272
DOC MCC WSR TOWER #02 DOC MCC WSR TOWER #03		64				Monroe Monroe	98272 98272
DOC MCC WSR TOWER #03		64				Monroe	98272
DOC MCC WSR TOWER #05		64				Monroe	98272
DOC MCC WSR TOWER #06		64				Monroe	98272
DOC MCC WSR TOWER #08 (Attached to Cellhouse		350				Monroe	98272
DOC MCC WSR TOWER #09		64				Monroe	98272
DOC MCC WSR TOWER #10		189				Monroe	98272
Total DOC MCC CAMPUS		1,368,998					
DOC MCCCW CAMPUS		40.005				D 1()	20500
DOC MCCCW BLDG A MAIN		42,925				Belfair	98528
DOC MCCCW BLDG B BEAR CREEK HOUSING UNIT DOC MCCCW BLDG C LEARNING CENTER		14,364 1,968				Belfair Belfair	98528 98528
DOC MCCCW BLDG C LEARNING CENTER DOC MCCCW BLDG D GYMNASIUM		12,740				Belfair	98528
DOC MCCCW BLDG E MAINT. BLDG		4,000				Belfair	98528
DOC MCCCW BLDG F GOLD CREEK		13,697				Belfair	98528
DOC MCCCW EMERG. GEN.		277				Belfair	98528
DOC MCCCW HAZ MAT BLDG		64				Belfair	98528
DOC MCCCW PUMP HOUSE		187				Belfair	98528
DOC MCCCW WATER TOWER CONTROL BLDG		58				Belfair	98528
Total DOC MCCCW CAMPUS	12/31/2009	90,280	109	9,877,310			
DOO OOO OANIBUO							
DOC OCC CAMPUS		44507				Cortes	00004
DOC OCC C 03 PECPEATION/GYM		14,527				Forks Forks	98331 98331
DOC OCC C-03 RECREATION/GYM DOC OCC C-04 FAMILY VISIT		13,263 2,016				Forks	98331
DOC OCC C-04 PAINILY VISIT		6,620				Forks	98331
DOC OCC C-06 GENERATOR BUILDING		192				Forks	98331
DOC OCC C-08 COLLEGE BLDG MAINT STORAGE		720				Forks	98331
DOC OCC C-09 HOBBY SHED		1,470				Forks	98331
DOC OCC C-10 CHAPEL		3,692				Forks	98331
DOC OCC C-11 GLASS SHOP (STORAGE)		1,000				Forks	98331
DOC OCC C-12 SWITCH BLDG		60				Forks	98331
DOC OCC C-13 HOSE SHED #1		64				Forks	98331
DOC OCC C-14 HOSE SHED #2		64				Forks	98331
DOC OCC C-15 RECYCLE STORAGE		192				Forks	98331
DOC OCC O 03 OZETTE LIVING LINIT		7,496				Forks	98331
DOC OCC O 03 FOOD SERVICE		24,971 9,360				Forks Forks	98331 98331
DOC OCC O-03 FOOD SERVICE DOC OCC O-04 OZETTE PROGRAMMING		9,360				Forks	98331
DOC OCC 0-04 OZETTE PROGRAMMING DOC OCC 0-05 AUTO SHOP		3,052				Forks	98331
DOC 000 0-03 AUTO SHOF		3,052				ו טוגס	30331

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOC OCC O-06 MAINTENANCE PLUMBING/ELECTR		1,320	` .			Forks	98331
DOC OCC O-07 MAINTENANCE METAL STORAGE		168				Forks	98331
DOC OCC O-08 CARPENTRY SHOP		2,400				Forks	98331
DOC OCC O-09 LIVING UNIT		17,241				Forks	98331
DOC OCC O-10 HOSE SHED MAINTENANCE		64				Forks	98331
DOC OCC O-11 GENERATOR SHED		256				Forks	98331
DOC OCC O-12 GAS SHACK		120				Forks	98331
DOC OCC O-13 WAREHOUSE		8,500				Forks	98331
DOC OCC 0-14 HAZARDOUS MATERIAL STORAGE		150				Forks	98331
DOC OCC 0-17 GENERATOR BUILDING		600				Forks	98331
DOC OCC 0-20 FIRE TRAILER SHED		2,100				Forks	98331
DOC OCC O-21 HOBBY SHED		788				Forks	98331
DOC OCC 0-23 HOSE SHED OZETTE PROGRAM AR		64				Forks	98331
DOC OCC 0-25 OZETTE SMOKING SHED		50				Forks	98331
DOC OCC O-26 GARDEN SHED		64				Forks	98331
DOC OCC 0-27 HOSE SHED HOH UNIT		64				Forks	98331
DOC OCC O-28 RECYCLE SHED		2,016				Forks	98331
DOC OCC O-30 LUMBER STORAGE		1,000				Forks	98331
DOC OCC O-31 GREENHOUSE		4,000				Forks	98331
DOC OCC W-01 WWTP-LAB		1,000				Forks	98331
DOC OCC W-02 WWTP-LIME SHED		120				Forks	98331
DOC OCC W-03 WWTP-GENERATOR BUILDING		256				Forks	98331
DOC OCC W-04 WWTP-CHIP STORAGE SHED		1,000				Forks	98331
DOC OCC W-05 WWTP-FILTER BLDG		648				Forks	98331
DOC OCC W-06 WWTP-GREENHOUSE		420				Forks	98331
DOC OCC W-07 WWTP-EFFLUENT PUMP SHED		80				Forks	98331
DOC OCC W-08 WWTP-DEWATERING SHED		576				Forks	98331
DOC OCC W-09 WWTP-SLUDGE PUMP SHED		270 192				Forks Forks	98331
DOC OCC W-10 WWTP-EQUIPMENT SHED DOC OCC W-11 WWTP-STORAGE SHED		220				Forks	98331 98331
DOC OCC W-11 WWTP-STORAGE SHED DOC OCC W-12 WWTP-NEW CHLORINE SHED		48				Forks	98331
DOC OCC W-12 WWTP-NEW CHLORINE SHED DOC OCC W-13 WWTP-COMPOST FACILITY		12,600				Forks	98331
DOC OCC W-13 WWTP-COMPOST FACILITY		2,000				Forks	98331
DOC OCC W-14 WWTF-COMFOST CORE SHED/EAR		64				Forks	98331
DOC OCC W-16 WWTP-TRACTOR SHED		504				Forks	98331
DOC OCC WATER CHLORINATOR SHED		80				Forks	98331
DOC OCC WATER ELECTRICAL SHED		130				Forks	98331
DOC OCC WATER PUMP HOUSE #1		98				Forks	98331
DOC OCC WATER PUMP HOUSE #2		98				Forks	98331
DOC OCC WATER PUMP HOUSE #3		120				Forks	98331
Total DOC OCC CAMPUS	12/31/2009		66	10,485,892			
		•		, ,			
DOC OWR CAMPUS							
DOC OWR COVERED EXERCISE AREA		120				Olympia	98502
DOC OWR OLYMPIA WORK RELEASE		6,355				Olympia	98502
DOC OWR STORAGE SHED		120				Olympia	98502
Total DOC OWR CAMPUS		6,595					
DOO DWD OANTS!!O						Dark On 1	20000
DOC PWR CAMPUS		40.55				Port Orchard	98366
DOC PWR PENINSULA WORK RELEASE		13,200				Port Orchard	98366
DOC PWR STORAGE SHED #1		192				Port Orchard	98366
DOC PWR STORAGE SHED #2		192				Port Orchard	98366
Total DOC PWR CAMPUS		13,584					
DOC SCCC CAMPUS							
DOC SCCC BLDG A WAREHOUSE/INDUSTRIES		38,193				Aberdeen	98520
DOC SCCC BLDG A WAREHOUSE/INDUSTRIES DOC SCCC BLDG AA SALLY PORT OFFICER STATI		100				Aberdeen	98520
DOC SCCC BLDG AA SALLY PORT OFFICER STATI		6,188				Aberdeen	98520
		6,000				Aberdeen	98520
DOC SCCC BLDG BB RECYCLE CENTER DOC SCCC BLDG C CENTRAL PLANT BLDG C		7,720				Aberdeen	98520
DOC SCCC BLDG C CENTRAL PLANT BLDG C		144				Aberdeen	98520
DOC SCCC BLDG CC REC YARD OBSERVATION PO		24,240				Aberdeen	98520
DOC SCCC BLDG D OUTSIDE ADMIN/ARMORY DOC SCCC BLDG E INSIDE ADMIN/VISITING		17,328				Aberdeen	98520
DOC SCCC BLDG E INSIDE ADMIN/VISITING DOC SCCC BLDG F HOUSING-MAXIMUM (Armory)		54,977				Aberdeen	98520
POC 3000 BLDG F HOUSING-MAXIMUM (ARMORY)		54,977				Aneideell	90020

Facility Name (Owned and Leased)	Current Energy Period	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOC SCCC BLDG G1 MAX HOUSING	Ending	40,560	(kBtu/Sq.	,	,	Aberdeen	98520
DOC SCCC BLDG G1 MAX HOUSING DOC SCCC BLDG H1 HOUSING		40,560				Aberdeen	98520
DOC SCCC BLDG H2 HOUSING		40,560				Aberdeen	98520
DOC SCCC BLDG H3 HOUSING		40,560				Aberdeen	98520
DOC SCCC BLDG H4 HOUSING		40,560				Aberdeen	98520
DOC SCCC BLDG H5 HOUSING		40,560				Aberdeen	98520
DOC SCCC BLDG H6 HOUSING		40,560				Aberdeen	98520
DOC SCCC BLDG K MOVEMENT OBSERVATION PO		420				Aberdeen	98520
DOC SCCC BLDG L-1 EXTENDED FAMILY VISIT UN		840				Aberdeen	98520
DOC SCCC BLDG L-2 EXTENDED FAMILY VISIT UN		816				Aberdeen	98520
DOC SCCC BLDG M TACTICAL TRAINING TRAILER DOC SCCC BLDG P LIBRARY/EDUCATION		1,848 29,684				Aberdeen Aberdeen	98520 98520
DOC SCCC BLDG P LIBRAR 1/EDUCATION DOC SCCC BLDG Q DINING		28,414				Aberdeen	98520
DOC SCCC BLDG & DINING DOC SCCC BLDG R HEALTH CARE		29,893				Aberdeen	98520
DOC SCCC BLDG S GENERAL WELLNESS/FITNESS		18,114				Aberdeen	98520
DOC SCCC BLDG T INSIDE OFFICE		7,232				Aberdeen	98520
DOC SCCC BLDG U VOC ED/IND/LAUNDRY		75,440				Aberdeen	98520
DOC SCCC BLDG V PLANT SERVICES		21,336				Aberdeen	98520
DOC SCCC BLDG W CLEAN ROOM		900				Aberdeen	98520
DOC SCCC BLDG X TOWER #1/ AT VEHICLE SALLY		420				Aberdeen	98520
DOC SCCC BLDG Z-1 GREENHOUSE #1		2,940				Aberdeen	98520
DOC SCCC BLDG Z-2 GREENHOUSE #2		1,500				Aberdeen	98520
DOC SCCC BLDG Z-3 GREENHOUSE #3		1,500				Aberdeen	98520
DOC SCCC BLDG Z-4 GREENHOUSE #4		1,500				Aberdeen Aberdeen	98520
DOC SCCC BLDG Z-5 GREENHOUSE #5 Total DOC SCCC CAMPUS	3/31/2009	1,500 663,107				Aberdeen	98520
Total DOC SCCC CANIFOS	3/3 1/2009	003,107					
DOC WCC CAMPUS							
DOC WCC A BLDG ADMINISTRATION BUILDING		7,830				Shelton	98584
DOC WCC B BLDG CONTROL BUILDING		24,062				Shelton	98584
DOC WCC B BLDG STAFF COVERED BREAK		118				Shelton	98584
DOC WCC BIO-HAZARD BUILDING		120				Shelton	98584
DOC WCC BUS SHED		1,440				Shelton	98584
DOC WCC C BLDG INMATE RECEPTION		19,200				Shelton	98584
DOC WCC C BLDG STAFF COVERED BREAK		118				Shelton	98584
DOC WCC CARPORT NORTH FENCE		200 200				Shelton	98584 98584
DOC WCC CARPORT NORTH FENCE DOC WCC CARPORT SOUTH FENCE		200				Shelton Shelton	98584
DOC WCC CARPORT WEST FENCE		200				Shelton	98584
DOC WCC CEDAR HALL		31,270				Shelton	98584
DOC WCC CI INDUSTRIES BLDG		24,360				Shelton	98584
DOC WCC COMPOST SHED		3,000				Shelton	98584
DOC WCC D BLDG INFIRMARY		19,200				Shelton	98584
DOC WCC E BLDG EDUC/LIBRARY/CHAPEL		28,350				Shelton	98584
DOC WCC EFV BUILDING		1,300				Shelton	98584
DOC WCC FIRING RANGE		720				Shelton	98584
DOC WCC G BLDG MULTI-PURPOSE BUILDING		143,375				Shelton	98584
DOC WCC GASES STORAGE BLDG		425				Shelton	98584
DOC WCC CREVIENCE MODULE		4,680				Shelton	98584
DOC WCC GREVIENCE MODULE DOC WCC GUARD STATION AT SALLY PORT		864 280				Shelton Shelton	98584 98584
DOC WCC GUARD STATION AT SALLY PORT		9,580				Shelton	98584
DOC WCC I & I MODULAR		864				Shelton	98584
DOC WCC INFORMATION TECHNOLOGY MODULAR		2,520				Shelton	98584
DOC WCC INTENSIVE MANAGEMENT UNIT (IMU)		47,490				Shelton	98584
DOC WCC M BLDG WAREHOUSE/MOTOR POOL		45,000				Shelton	98584
DOC WCC POINT YARD CONTROL BOOTH		144				Shelton	98584
DOC WCC PROPANE TRANSFER BLDG		160				Shelton	98584
DOC WCC R 1, 2, 3 RECEPTION HOUSING		111,735				Shelton	98584
DOC WCC R 4 - SPRUCE HALL		31,270				Shelton	98584
DOC WCC R 5 - BIRCH HALL		31,270				Shelton	98584
DOC WCC R 6 - PINE HALL		26,736				Shelton	98584
DOC WCC R 7 - EVERGREEN HALL		31,270				Shelton	98584
DOC WCC R UNIT MULTI-PURPOSE GYM		15,210				Shelton	98584

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOC WCC RECYCLE & COMPOST MECHANICAL RO		546				Shelton	98584
DOC WCC RECYCLE & COMPOST OFFICE		500				Shelton	98584
DOC WCC SMOKING BLDG FRONT FACILITY		128				Shelton	98584
DOC WCC SMOKING BLDG REAR FACILITY		128				Shelton	98584
DOC WCC STEAM PLANT		5,558				Shelton	98584
DOC WCC TOWER #1		220				Shelton	98584
DOC WCC TOWER #2		220				Shelton	98584
DOC WCC TOWER #3		220				Shelton	98584
DOC WCC TOWER #4		220				Shelton	98584
DOC WCC TOWER #6		220				Shelton	98584
DOC WCC TOWER #7		220				Shelton	98584
DOC WCC TRAINING AREA		3,400				Shelton	98584
DOC WCC TRAINING/WEAPONS STORAGE		4,992				Shelton	98584
DOC WCC WATER PUMP HOUSE #1		208				Shelton	98584
DOC WCC WATER PUMP HOUSE #2		208				Shelton	98584
DOC WCC WATER PUMP HOUSE #3		208				Shelton	98584
DOC WCC WATER PUMP HOUSE #4		208				Shelton	98584
DOC WCC WATER TREATMENT BLDG	4010410000	336		450 045 045		Shelton	98584
Total DOC WCC CAMPUS	12/31/2009	682,501	224	152,917,349			
DOC TBWR BROWNSTONE WORK RELEASE		25,140				Spokane	99201
DOC TCWR TRI-CITIES WORK TRG RELEASE		13,072				Kennewick	99336
		-,-					
DOC WCCW CAMPUS							
DOC WCCW A BLDG ADMINISTRATION		10,200				Gig Harbor	98332
DOC WCCW AA BLDG HEALTHCARE CENTER		22,600				Gig Harbor	98332
DOC WCCW AB BLDG PLANT OPS		1,449				Gig Harbor	98332
DOC WCCW AC BLDG KENNEL		4,050				Gig Harbor	98332
DOC WCCW AD BLDG GREEHOUSE		1,872				Gig Harbor	98332
DOC WCCW C BLDG EDUCATION		21,094				Gig Harbor	98332
DOC WCCW D BLDG KITCHEN/DINING		12,990				Gig Harbor	98332
DOC WCCW G BLDG CLOSE CUSTODY UNIT		21,265				Gig Harbor	98332
DOC WCCW H BLDG MENTAL HEALTH BUILDING		4,360				Gig Harbor	98332
DOC WCCW I BLDG INSTITUTIONAL INDUSTRIES		7,000				Gig Harbor	98332
DOC WCCW J BLDG 100 BED HOUSING		15,240				Gig Harbor	98332
DOC WCCW K BLDG 100 BED HOUSING		15,240				Gig Harbor	98332
DOC WCCW L BLDG 100 BED HOUSING		15,240				Gig Harbor	98332
DOC WCCW M BLDG RECORDS/LIBRARY/LAUNDR		6,240				Gig Harbor	98332
DOC WCCW N BLDG MSC DINING		5,184				Gig Harbor	98332
DOC WCCW O BLDG PROGRAM SERVICES		10,180				Gig Harbor	98332
DOC WCCW P BLDG CREW ROOM\INDUSTRIES		11,520				Gig Harbor	98332
DOC WCCW Q-1 BLDG FAMILY VISIT UNIT		830				Gig Harbor	98332
DOC WCCW Q-2 BLDG FAMILY VISIT UNIT		830				Gig Harbor	98332
DOC WCCW S BLD WAREHOUSE C		14,122				Gig Harbor	98332
DOC WCCW T BLDG GLIARD "SHACK"		8,910 134				Gig Harbor Gig Harbor	98332 98332
DOC WCCW T BLDG GUARD "SHACK" DOC WCCW U BLDG GYMNASIUM BUILDING		12,320				Gig Harbor Gig Harbor	98332
DOC WCCW O BLDG GYMNASIOM BUILDING DOC WCCW V BLDG CHAPEL		4,370				Gig Harbor	98332
DOC WCCW V BLDG CHAPEL DOC WCCW W BLDG KENNEL/CHEMICAL DEPEND		6,171				Gig Harbor	98332
DOC WCCW W BLDG RENNEL/CHEMICAL DEPEND		68				Gig Harbor	98332
DOC WCCW WELL #1 FOMF HOUSE		100				Gig Harbor	98332
DOC WCCW X BLDG 256-BED MSU		40,742				Gig Harbor	98332
DOC WCCW X BLDG 250-BLD WS0 DOC WCCW Y BLDG KEY VAULT/WEAPONS STOR		1,875				Gig Harbor	98332
DOC WCCW Z BLDG SPECIAL NEEDS UNIT (SNU)		55,500				Gig Harbor	98332
Total DOC WCCW CAMPUS	12/31/2009		164	54,416,276		J	
DOC WSP CAMPUS						\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
DOC WSP A-10 NEW ADMINISTRATION BUILDING		14,240				Walla Walla	99362
DOC WSP A-20 OLD ADMINISTRATION BUILDING		28,600				Walla Walla	99362
DOC WSP A-40 ELECTRONICS SHOP		12,195				Walla Walla	99362
DOC WSP A-50 CAPITAL PROJECTS BUILDING		9,200				Walla Walla	99362
DOC WSP A-60 COTTAGE #1		2,150				Walla Walla	99362
DOC WSP A-60 COTTAGE #2		2,150				Walla Walla	99362
DOC WSP A-60 COTTAGE #3		2,150				Walla Walla	99362

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOC WSP A-70 FARM STORAGE BLDG		27,492				Walla Walla	99362
DOC WSP A-80 EDUCATION BUILDING/MASTER CO		33,040				Walla Walla	99362
DOC WSP A-90 WEST COMPLEX ELECTRICAL SER		1,000				Walla Walla	99362
DOC WSP B-20 4-PLEX MSC CHEMICAL DEPENDEN		2,210				Walla Walla	99362
DOC WSP B-20 FAMILY VISITING (MSC)		1,200				Walla Walla	99362
DOC WSP B-30 EAST COMPLEX DINING ROOM & K		60,330				Walla Walla	99362
DOC WSP B-40 INMATE SERVICES BLDG (old major		9,362				Walla Walla	99362
DOC WSP B-50 ENTRY GATEHOUSE		480				Walla Walla	99362
DOC WSP B-60 GREENHOUSE		18,580				Walla Walla	99362
DOC WSP B-60 MSU PROPERTY / LAWN & GARDEI		1,175				Walla Walla	99362
DOC WSP B-70 FIRING RANGE TOWER (Old #5 Tow		86				Walla Walla	99362
DOC WSP B-70 TOWER #1		121				Walla Walla	99362
DOC WSP B-70 TOWER #10		144				Walla Walla	99362
DOC WSP B-70 TOWER #17		392				Walla Walla	99362
DOC WSP B-70 TOWER #2		121				Walla Walla	99362
DOC WSP B-70 TOWER #2 ARMORY STORAGE (Ur		500				Walla Walla	99362
DOC WSP B-70 TOWER #3		121				Walla Walla	99362
DOC WSP B-70 TOWER #4		96				Walla Walla	99362
DOC WSP B-70 TOWER #5		144				Walla Walla	99362
DOC WSP B-70 TOWER #6		121				Walla Walla	99362
DOC WSP B-70 TOWER #7		121				Walla Walla	99362
DOC WSP B-70 TOWER #8		121				Walla Walla	99362
DOC WSP B-70 TOWER #9 (GATE)		351				Walla Walla	99362
DOC WSP B-70 WEST COMPLEX TOWER #11 - GAT		144				Walla Walla	99362
DOC WSP B-70 WEST COMPLEX TOWER #12		144				Walla Walla	99362
DOC WSP B-70 WEST COMPLEX TOWER #13		144				Walla Walla	99362
DOC WSP B-70 WEST COMPLEX TOWER #14		144				Walla Walla	99362
DOC WSP B-70 WEST COMPLEX TOWER #15 - MSC		144				Walla Walla	99362
DOC WSP B-80 WEST COMPLEX RECREATION		19,660 8,670				Walla Walla Walla Walla	99362 99362
DOC WSP B-90 POWERHOUSE (HEATING PLANT) DOC WSP B-90 SOLID FUEL UNLOADING SHED		858				Walla Walla	99362
DOC WSP C-10 EAST COMPLEX HEALTH SERVICE		35,800				Walla Walla	99362
DOC WSP C-10 EAST COMPLEX REALTH SERVICE		38,055				Walla Walla	99362
DOC WSP C-30 EAST COMPLEX INDUSTRIES		97,160				Walla Walla	99362
DOC WSP C-40 EAST COMPLEX INMATE ACTIVITIE		28,080				Walla Walla	99362
DOC WSP C-70 RECYCLE BUILDING		3,840				Walla Walla	99362
DOC WSP C-80 EAST LOWER GARDEN PUMPHOUS		80				Walla Walla	99362
DOC WSP C-90 PUMPHOUSE WELL #5		184				Walla Walla	99362
DOC WSP D-10 SUPERINTENDENT'S HOME		5,471				Walla Walla	99362
DOC WSP D-20 MAIN INSTITUTION WAREHOUSE		29,488				Walla Walla	99362
DOC WSP D-20 OLD CI WAREHOUSE (INSIDE)		42,000				Walla Walla	99362
DOC WSP D-50; D-51 & D-54 ADMIN/SEC/UNIT 1 & U		55,000				Walla Walla	99362
DOC WSP D-60 UNIT FIVE		33,275				Walla Walla	99362
DOC WSP D-70 UNIT SIX		40,360				Walla Walla	99362
DOC WSP D-70 UNIT SIX DAYROOM & SUPPORT		14,400				Walla Walla	99362
DOC WSP D-80 UNIT SEVEN		28,082				Walla Walla	99362
DOC WSP D-90 UNIT EIGHT & DAYROOM BLDG		47,018				Walla Walla	99362
DOC WSP D-90 UNIT EIGHT SUPPORT SERVICES		3,990				Walla Walla	99362
DOC WSP E-10 MSC\ADAMS UNIT		40,386				Walla Walla	99362
DOC WSP E-20 MSC\BAKER UNIT		40,386				Walla Walla	99362
DOC WSP E-30 MSC\RAINER UNIT		40,386				Walla Walla	99362
DOC WSP E-50 NORTH MINIMUM SECURITY UNIT (21,490				Walla Walla	99362
DOC WSP E-60 INTENSIVE MANAGEMENT UNIT - N		30,000				Walla Walla	99362
DOC WSP E-80 RELIGIOUS ACTIVITIES CENTER (M		1,680				Walla Walla	99362
DOC WSP F-20 EAST COMPLEX HOBBY CRAFT		7,200				Walla Walla	99362
DOC WSP F-30 SEWER SHACK "BLUE LIGHT SPEC		100				Walla Walla	99362
DOC WSP G 709 INMATE CLEAN ROOM		1,440				Walla Walla	99362
DOC WSP G-50 FAMILY VISIT 4 PLEX		2,210				Walla Walla	99362
DOC WSP G-711 GATEHOUSE		18,620				Walla Walla	99362
DOC WSP I-0 YARD MONITORING STATION		866				Walla Walla	99362
DOC WSP J-10 POTATO CELLAR/STORAGE		7,348				Walla Walla	99362
DOC WSP J-30 MOTOR POOL BLDG		10.760				Walla Walla	99362
		10,760					
DOC WSP J-40 TELECOMMUNICATION BLDG L DOC WSP J-50 CAPITAL PROJECTS OFFICE		7,104 1,800				Walla Walla Walla Walla	99362 99362

	Current Energy	Total Floor	Current Site Energy	Current Total	Current Rating		
Facility Name (Owned and Leased)	Period Ending	Space (Sq. Ft.)	Intensity (kBtu/Sq.	Site Energy Use (kBtu)	(1-100)	City	ZIP Code
DOC WSP J-70 GENERAL STORES BLDG	9	38,000	(112 103 0 41			Walla Walla	99362
DOC WSP J-80 WAREHOUSE GATE		200				Walla Walla	99362
DOC WSP J-90 AVT BLDG		4,116				Walla Walla	99362
DOC WSP K-10 NORTH ADMINISTRATION		18,714				Walla Walla	99362
DOC WSP K-20 WEST VISITING BLDG B DOC WSP K-30 IMU SOUTH BLDG C		5,621 78,952				Walla Walla Walla Walla	99362 99362
DOC WSP K-30 INO SOOTH BEDG C		42,040				Walla Walla	99362
DOC WSP K-50 HOUSING UNIT E		42,040				Walla Walla	99362
DOC WSP K-60 HOUSING UNIT F		42,040				Walla Walla	99362
DOC WSP K-70 HOUSING UNIT G		42,040				Walla Walla	99362
DOC WSP K-80 KITCHEN/OPER/WELLNESS/ED BLI		63,796				Walla Walla	99362
DOC WSP K-90 NORTH GATE HOUSE BLDG		200 21,600				Walla Walla Walla Walla	99362 99362
DOC WSP L-30 CI WAREHOUSE BLDG DOC WSP L10 3-TOWER GATE (Bldg K @ Sally Port		582				Walla Walla	99362
Total DOC WSP CAMPUS	12/31/2009		194	269,688,357		vvalla vvalla	99302
Total Boo Wol Gain Co	12/01/2000	1,001,001	104	200,000,001			
DOH Point Plaza East	1/31/2012	93,509	50	4,704,080	84	Tumwater	98501
DOH Town Center 1	2/29/2012	99,621	46	4,577,485		Tumwater	98504
DOH Town Center 2	3/31/2012	,	61	8,021,711	88	Tumwater	98504
DOH Town Center 3	6/30/2012	71,211				Tumwater	98504
DOH Warehouse	1/31/2011	12,000				Tumwater	98504
DOL ANACORTES 1005 COMMERCIAL ST STE C D	6/30/2012	1,965	36	70,205		Anacortes	98221
DOL ARLINGTON 3704 172ND ST NE SPC K12	6/30/2012		21	123,987		Arlington	98223
DOL BELLEVUE 13133 BEL RED RD	12/31/2011	12,050	52	621,082		Bellevue	98005
DOL BELLINGHAM 4180 CORDATA PKWY	6/30/2012	· · · · · ·	47	291,344		Bellingham	98226
DOL BREMERTON 1550 NE RIDDELL RD STE M N C		· · · · · ·		381,639		Bremerton	98310
DOL CENTRALIA 2424 REYNOLDS RD	7/31/2011	3,963	84	331,774		Centralia	98531
DOL CHELAN 143 E JOHNSON AVE E DOL CLARKSTON 603 3RD ST	6/30/2012	861 2,026	69	139,153		Chelan Clarkston	98816 99403
DOL COLVILLE 172 S WYNNE ST	0/30/2012	1,781	09	109,100		Colville	99114
DOL COULEE DAM 300 LINCOLN		600				Coulee Dam	99116
DOL DAVENPORT 511 PARK ST		144				Davenport	99122
DOL ELLENSBURG 607 E MOUNTAIN VIEW AVE	8/31/2011	2,077	116	241,480		Ellensburg	98926
DOL EPHRATA 1070 BASIN SW STE B C	7/31/2012	2,000	71	142,519		Ephrata	98823
DOL EVERETT 5313 EVERGREEN WAY	7/31/2012	7,940	29,352	233,053,285		Everett	98203
DOL FEDERAL WAY 1617 S 324TH ST	7/31/2012	5,704	217	1,236,401	1**	Federal Way	98003
DOL FRIDAY HARBOR 1011 MULLIS ST DOL GOLDENDALE 203 E MAIN	7/31/2012	1,016 1,000	88	87,450		Friday Harbor Goldendale	98250 98620
DOL GOLDENDALE 203 E MAIN DOL HOQUIAM 719 8TH ST	7/31/2012	,	37	180,836		Hoquiam	98550
DOL ILWACO 116 1ST AVE	7/31/2012	1,157	53	61,378		Ilwaco	98624
DOL KELSO 214 S KELSO DR	7/31/2012	4,327	92	399,204		Kelso	98626
DOL KENNEWICK 3311 W CLEARWATER STE 110		7,676				Kennewick	99336
DOL KENT 25410 74TH AVE S	6/30/2012	· · · · · ·	64	341,145		Kent	98032
DOL LACEY 645 WOODLAND SQUARE LP SE	6/30/2012	· · · · · · · · · · · · · · · · · · ·	70	399,882		Lacey	98503
DOL LYNNWOOD 18023 SR 99	7/31/2012 7/31/2012	9,834	41 59	405,931		Lynnwood Morton	98037 98356
DOL MORTON 340 MORTON RD DOL MOSES LAKE 1007 W BROADWAY	7/31/2012	1,200 3,778	103	70,355 388,559		Moses Lake	98356
DOL MOUNT VERNON 1920 S 3RD ST	6/30/2012	4,920	103	300,339		Mount Vernon	98273
DOL NEWPORT 320 S WASHINGTON AVE		1,120				Newport	99156
DOL NORTH BEND 330 MAIN AVE S STE 140		1,758				North Bend	98045
DOL OAK HARBOR 656 SE BAYSHORE DR	8/31/2011	3,199	30	94,376		Oak Harbor	98277
DOL OLYMPIA 2000 4TH AVE W BLACK LAKE	6/30/2012	20,221	47	948,263		Olympia	98504
DOL OLYMPIA 2424 BRISTOL COURT SW	6/30/2012	17,902	36	649,918		Olympia	98502
DOL OLYMPIA 405 & 421 BLACK LAKE BLVD SW	6/30/2012	71,832	55 22	3,946,183		Olympia	98502
DOL OMAK 646 OKOMA DR DOL OROVILLE 821 APPLEWAY	7/31/2012 7/31/2012	2,301 830	40	50,088 33,243		Omak Oroville	98841 98844
DOL PARKLAND 2505 112TH ST	1/31/2012	8,530	40	33,243		Parkland	98445
DOL PARKLAND 2303 11211131 DOL PORT ANGELES 228 W 1ST ST STE M N		2,451				Port Angeles	98362
DOL PORT TOWNSEND 2300 S PARK AVE	8/31/2011			71,130		Port Townsend	98368
DOL POULSBO 19045 HWY 305 & LINCOLN HILL R	6/30/2012	,	56	181,314		Poulsbo	98370
DOL PULLMAN SOUTH 970 GRAND AVENUE	7/31/2011	·	154	209,851		Pullman	99163
DOL PUYALLUP 733 RIVER RD	7/31/2012	,	78	444,379		Puyallup	98371
DOL RENTON 1314 UNION AVE NE	7/31/2012	5,223	71	369,369	12	Renton	98056

Facility Name (Owned and Leased)	Current Energy Period	Total Floor Space (Sq.	Current Site Energy Intensity	Current Total Site Energy	Current Rating	City	ZIP Code
	Ending	Ft.)	(kBtu/Sq.	Use (kBtu)	(1-100)		
DOL REPUBLIC 350 E DELAWARE		643				Republic	99166
DOL SEATTLE 1000 2ND AVE STE 105		744				Seattle	98104
DOL SEATTLE 1000 2ND AVE STE 200 DOL SEATTLE 320 N 85TH ST		2,764 7,017				Seattle Seattle	98104 98103
DOL SEATTLE 8830 25TH AVE SW	7/31/2012		0	2,301	100	Seattle	98103
DOL SHELTON 2511 OLYMPIC HIGHWAY N SUITE 1	7/31/2012	2,784	28	77,275		Shelton	98584
DOL SHORELINE 18551 AURORA AVE N STE 100	170172012	3,346		,		Shoreline	98133
DOL SOUTHBEND 307 E ROBERT BUSH DR		903				Southbend	98586
DOL SPOKANE 6517 N LIDGERWOOD ST		4,292				Spokane	99208
DOL SPOKANE 6519 N LIDGERWOOD ST	7/31/2011	5,669	84	475,073	10	Spokane	99208
DOL SPOKANE VALLEY 12801 E SPRAGUE AVE ST	7/31/2011	4,950	35	172,600		Spokane Valley	99216
DOL SUNNYSIDE 2010 YAKIMA VALLEY HWY		4,165				Sunnyside	98944
DOL TACOMA 6402 YAKIMA AVE	5/31/2012	, , , , , , , , , , , , , , , , , , ,	53	309,096		Tacoma	98424
DOL TUMWATER 8005 RIVER DR SE	5/31/2012	42,427	33	1,382,607	89	Tumwater	98501
DOL UNION GAP 2725 RUDKIN RD	7/04/0040	10,031	00	040.070	00	Union Gap	98903
DOL VANCOUVER 1301 NE 136TH AVE	7/31/2012 7/31/2012	· · · · · ·	69 32	649,372		Vancouver Vancouver	98684 98682
DOL VANCOUVER NE 117TH AVE STE 2730 DOL WALLA WALLA 145 JADE ST	7/31/2012	2,899	32	187,592	11	Walla Walla	99362
DOL WALLA WALLA 145 JADE ST DOL WENATCHEE 325 N CHELAN AVE	7/31/2012		49	208,268		Wenatchee	98801
DOL WHITE SALMON 156 NE CHURCH ST	7/31/2012	1,191	64	75,985		White Salmon	98672
DOR 6300 Linderson Bldg	6/30/2012	,		5,803,546	51	Tumwater	98501
DOR 6500 Linderson Bldg	6/30/2012	96,103	40	3,814,701		Tumwater	98501
DOR Capital Plaza	8/31/2012	58,845		4,376,012		Olympia	98501
DOT 04BA01 Wenatchee Region Office	9/30/2011	12,117		, ,		Wenatchee	98801
DOT 04BA03 Wenatchee Region Shop ~ L	9/30/2011	24,427				Wenatchee	98801
DOT 04BA07 Wenatchee Traffic/Real Es	9/30/2011	4,004				Wenatchee	98801
DOT 04BB00 Wenatch Rhq - New Euclid	9/30/2011	68,931				Wenatchee	98801
DOT 04BB02 Wen. Consolidated Shops	8/31/2011					Wenatchee	98801
DOT 04BB03 Wen. Proj. Eng. Field	9/30/2011	10,256				Wenatchee	98801
DOT 04BB08 Wen. Area 1 Office	9/30/2011	5,745				Wenatchee	98801
DOT 04BB09 Wen. Area 1 Wash/Matl/Veh	9/30/2011	11,552				Wenatchee	98801
DOT 04DE00 Berne SMF	0/20/2044	1 000				Leavenworth	98826
DOT 04DE00 Berne SMF	9/30/2011 9/30/2011	1,000 12,434				Leavenworth Leavenworth	98826 98826
DOT 04DE01 Berne Shop ~ Vehicle Stor DOT 04DE02 Berne Maintenance Cottage	9/30/2011	2,220				Leavenworth	98826
DOT 04DE02 Berne Maintenance Cottage DOT 04DE03 Berne Maintenance Dorm	9/30/2011	11,280				Leavenworth	98826
DOT 05CA00 Port Angeles Area 3 MF	9/30/2011	1,000				Port Angeles	98363
DOT 05CA01 Port Angeles Area Maint/P	9/30/2011	11,035				Port Angeles	98363
DOT 05CA02 Port Angeles Vehicle Stor	9/30/2011	10,082				Port Angeles	98363
DOT 06BA02 Vancouver Area 1 Maint. H	9/30/2011	· ·				Vancouver	98668
DOT 06BA03 Vancouver Service Station	9/30/2011	3,057				Vancouver	98668
DOT 06BA04 Vancouver Equip Shop	9/30/2011	14,893				Vancouver	98668
DOT 06BA05 Vancouver Signals ~ Tef S	9/30/2011	11,702				Vancouver	98668
DOT 06BA06 Vancouver Carp./Paint Sho	9/30/2011	6,282				Vancouver	98668
DOT 06BA08 Vancouver Bridge/Landscap	9/30/2011	7,877				Vancouver	98668
DOT 06BA09 Vancouver Signal Shop_Sto	9/30/2011	10,200				Vancouver	98668
DOT 06BA10 Vancouver Region Wide Sig	9/30/2011	2,530				Vancouver	98668
DOT 06BA11 Vancouver Storage Buildin	9/30/2011 9/30/2011	6,963				Vancouver	98668 98668
DOT 06BA12 Vancouver Equip. Storage_ DOT 06BA14 Vancouver Tef Office Buil	9/30/2011	11,161 5,146				Vancouver Vancouver	98668
DOT 06BC01 Swr HQ Admin Wsp HQ Admin	9/30/2011	119,670				Vancouver	98682
DOT 06BC01 SWI FIG Admin WSP FIG Admin DOT 06BC02 Quality Engineering Cente	9/30/2011	7,719				Vancouver	98682
DOT 08DJ01 Kelso Section Facilty Off	9/30/2011	3,120				Kelso	98626
DOT 08DJ03 Kelso Section Facility Ve	9/30/2011	4,719				Kelso	98626
DOT 08DJ04 Kelso Maintenance Office	9/30/2011	4,586				Kelso	98626
DOT 08DJ11 Kelso Engineering Field O	9/30/2011	9,000				Kelso	98626
DOT 08VC01 Forest Learning Center	9/30/2011	10,883	65	702,463		Toutle	98649
DOT 10DD01 Republic Maintenance Shed	9/30/2011	7,127				Republic	99166
DOT 10DD02 Republic Vehicle Storage	9/30/2011					Republic	99166
DOT 11CA01 Pasco Area Office And Sho	9/30/2011					Pasco	99301
DOT 11CA04 Pasco Project Engineer's	9/30/2011	5,087				Pasco	99301
DOT 11CA11 Pasco Storage Building	9/30/2011	1,817				Pasco	99301
DOT 13CA01 Ephrata Area HQ Office/Sh	9/30/2011	8,974				Ephrata	98823
DOT 13CA02 Ephrata Area HQ Equipment	9/30/2011	6,453				Ephrata	98823

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOT 13CB01 Electric City Equipment S	9/30/2011	6,421				Electric City	99123
DOT 13CB02 Electric City Maintenance	9/30/2011	12,820				Electric City	99123
DOT 13CB03 Electric City SMF Office	9/30/2011	1,656				Electric City	99123
DOT 14CB01 Central Park Maint/Pe Off	9/30/2011	11,697	0	621	100	Aberdeen	98520
DOT 14CB02 Central Park Vehicle Stor	9/30/2011	8,772				Aberdeen	98520
DOT 14CB03 Central Park Equipment Bu	9/30/2011	5,874				Aberdeen	98520
DOT 14CB04 Central Park Equipment Bu	9/30/2011	2,660				Aberdeen	98520
DOT 14DN00 Elma Smf	9/30/2011	1,000				Elma	98541
DOT 14DN01 Elma Maintenance Facility	9/30/2011	8,440				Elma	98541
DOT 14DN04 Elma Equipment Storage	9/30/2011	3,081		222.222		Elma	98541
DOT 17BA00 Corson Ave.	9/30/2011	107,591	3	332,300		Seattle	98108
DOT 17BA01 Administration Building	9/30/2011	22,853				Seattle	98108
DOT 17BA02 Shop Building	9/30/2011	21,481				Seattle	98108
DOT 17BA03 Trades And Store Building	9/30/2011	10,969				Seattle	98108
DOT 17BA05 Incident Response Buildin	9/30/2011	1,028				Seattle	98108
DOT 17BA06 Service Station	9/30/2011	2,457				Seattle	98108
DOT 17BA07 Storage Building	9/30/2011	11,499				Seattle	98108 98108
DOT 17BA13 Payament Markings (Salvin	9/30/2011 9/30/2011	2,348				Seattle Seattle	98108
DOT 17BA12 Pavement Markings (Salvin	9/30/2011	5,409 18,038				Seattle Seattle	98108
DOT 17BA00 Area 5 Spokage St	9/30/2011	1,000	1,053	1,053,076		Seattle	98108
DOT 17BB00 Area 5 Spokane St.	9/30/2011	3,421	1,000	1,055,076		Seattle	98134
DOT 17BB01 Spokane St. Administratio	9/30/2011	10,353				Seattle	98134
DOT 17BB02 Spokane St. Vehicle Stora DOT 17BB03 Roadside Storage Building	9/30/2011	1,434				Seattle	98134
DOT 17BB03 Roadway Storage Building	9/30/2011	2,189				Seattle	98134
DOT 17BB04 Roadway Storage Building DOT 17BB05 Roadway Maintenance Build	9/30/2011	3,154				Seattle	98134
DOT 17BE01 Signals Branch 7	9/30/2011		34	328,000		Seattle	98134
DOT 17BE01 Signals Branch 7 Materia	9/30/2011			320,000		Seattle	98134
DOT 17BE04 Signals Branch 7 Office (9/30/2011	2,189				Seattle	98134
DOT 17BM01 Dayton Region HQ.	9/30/2011		19	3,184,900	100	Seattle	98133
DOT 17CD00 Area 5 Maint. HQ Northup	9/30/2011	25,032	22	551,100		Bellevue	98004
DOT 17CD01 Northup Office Building	9/30/2011	4,011		331,133		Bellevue	98004
DOT 17CD02 Northup Shop Building	9/30/2011	16,016				Bellvue	98004
DOT 17CG01 Kent Office And Shop Buil	9/30/2011	12,566	25	307,200		Kent	98032
DOT 17CG02 Kent Sand/Salt Storage Bl	9/30/2011	3,950	_	,		Kent	98032
DOT 17CG05 Kent Sign Storage Buildin	9/30/2011	2,116				Kent	98032
DOT 17DN01 Camp Mason Maintenance Bu	9/30/2011	10,293	59	609,049		North Bend	98045
DOT 17EB00 Area 4 Enumclaw	9/30/2011	1,000		,		Enumclaw	98022
DOT 17EB01 Enumclaw Office And Servi	9/30/2011	7,311				Enumclaw	98022
DOT 17EB02 Enumclaw Storage Building	9/30/2011	2,871				Enumclaw	98022
DOT 17LA01 Seattle Main Bldg	9/30/2011	40,263				Seattle	98104
DOT 17LA02 Seattle Passenger Only Fa	9/30/2011	4,380				Seattle	98104
DOT 17LA03 Seattle Agent Office	9/30/2011	1,486				Seattle	98104
DOT 17LA04 Seattle Vendor Offices, W	9/30/2011	4,065				Seattle	98104
DOT 17LI00 Ferry Warehouse	9/30/2011	1,000	2,688	2,687,500		Seattle	98104
DOT 18CB00 Mullenix Area 2 MF	9/30/2011	1,000	1,544	1,543,449		Port Orchard	98366
DOT 18CB01 Mullenix Storage And Equi	9/30/2011	6,068				Port Orchard	98366
DOT 18CB04 Mullenix Vehicle Storage	9/30/2011	5,109				Port Orchard	98366
DOT 18CB05 Mullenix Shop	9/30/2011	4,580				Port Orchard	98366
DOT 18CB06 Mullenix Maint/Pe Office	9/30/2011	8,115				Port Orchard	98366
DOT 18CB08 Mullenix Wash Bay	9/30/2011	1,959				Port Orchard	98366
DOT 18LA00 Bainbridge Ferry Terminal	9/30/2011	1,000	1,336	1,335,696		Island	98110
DOT 18LA01 Bainbridge Ferry Terminal	9/30/2011	17,333				Island	98110
DOT 18LB00 Bremerton Ferry Trm Site	9/30/2011	1,000	2,850	2,850,115		Bremerton	98310
DOT 18LB01 Bremerton Ferry Terminal	9/30/2011	10,551				Bremerton	98310
DOT 18LB02 Bremerton Agents Office	9/30/2011	1,765				Bremerton	98310
DOT 18LG00 Eagle Harbor	9/30/2011		6,721	6,720,695		Island	98110
DOT 18LG01 Eagle Harbor Blue Buildin	9/30/2011	7,562				Island	98110
DOT 18LG02 Eagle Harbor Building A -	9/30/2011					Island	98110
DOT 18LG03 Eagle Harbor Weld Shop	9/30/2011					Island	98110
DOT 18LG05 Eagle Harbor Tool Shop	9/30/2011	1,099				Island	98110
DOT 19CA00 Bullfrog Area 1 MF	9/30/2011	1,000				Cle Elum	98922
DOT 19CA01 Bullfrog Office ~ Shop Bu	9/30/2011	· · · · · ·				Cle Elum	98922
DOT 19CA02 Bullfrog Vehicle Storage	9/30/2011	7,164				Ellensburg	98926

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOT 19CA03 Bullfrog Cottage	9/30/2011	1,853	(KBtu/Sq.			Cle Elum	98922
DOT 19CA05 Bullfrog Pump & Radio Bui	0/00/2011	493				Cle Elum	98922
DOT 19CA06 Bullfrog Specialist Shop	9/30/2011	1,982				Cle Elum	98922
DOT 19DA01 Ellensburg Maintenance Bu	9/30/2011	9,510	6	57,219		Ellensburg	98926
DOT 19DA05 Ellensburg Maintenance An	9/30/2011	5,644	10	55,530		Ellensburg	98926
DOT 19DA06 Ellensburg Equipment Stor	9/30/2011	1,080		,		Ellensburg	98926
DOT 19DB00 Hyak Maintenance Building	9/30/2011	1,080	1,359	1,467,679		Pass	98068
DOT 19DB01 Hyak Maintenance Building	9/30/2011	18,672				unknown	98068
DOT 19DB03 Hyak Duplex	9/30/2011	3,992				Pass	98068
DOT 20CA01 Goldendale Office/Shop	9/30/2011	9,719	7	66,411		Goldendale	98620
DOT 20CA06 Goldendale Veh. Stor./Was	9/30/2011	7,497				Goldendale	98620
DOT 21CB01 Chehalis Pe/Area Office	9/30/2011	8,598				Chehalis	98532
DOT 21CB02 Chehalis Vehicle/Maintena	9/30/2011	23,546				Chehalis	98532
DOT 21CB09 Chehalis Conference/Train	9/30/2011	1,766				Chehalis	98532
DOT 21DK01 White Pass S.F. Office/Sh	9/30/2011	14,579				White Pass	99999
DOT 22CA01 Davenport Area 3 HQ	9/30/2011	6,119				unknown	99122
DOT 22CA02 Davenport Area 3 Vehicle	9/30/2011	6,041				Davenport	99122
DOT 24CB01 Okanogan AMF	9/30/2011	26,750				Okanogan	98840
DOT 25CA00 Raymond Area 3 HQ Site	9/30/2011	1,000				Raymond	98577
DOT 25CA01 Raymond Area 3 HQ Office/	9/30/2011	· · · · · ·				Raymond	98577
DOT 25CA02 Raymond Area 3 HQ Vehicle	9/30/2011 9/30/2011	6,680	137	1 412 207		Raymond Tacoma	98577 98499
DOT 27CA01 Lakeview Maint Office/Sho	9/30/2011	10,333 6,201	137	1,413,297		Tacoma	98499
DOT 27CA02 Lakeview Vehicle Storage DOT 27CA03 Lakeview Vehicle Storage	9/30/2011	6,357	2	13,798		Tacoma	98499
DOT 27CA03 Lakeview Vehicle Storage DOT 27CA06 Lakeview Vehicle Wash Bay	9/30/2011	2,588		43,300		Tacoma	98499
DOT 27CA08 Lakeview Bridge Storage	9/30/2011	4,851	17	43,300		Tacoma	98499
DOT 27CA12 Lakeview Street Sweeping	9/30/2011	4,500				Tacoma	98499
DOT 29CA01 Mt. Vernon Office Buildin	9/30/2011					Mount Vernon	98274
DOT 29CA02 Mt Vernon Shop	9/30/2011	9,782				Mount Vernon	98274
DOT 29CA06 Engr. Office Mt. Vernon	9/30/2011	7,140				Mt.Vernon	98273
DOT 29CA08 Mt. Vernon Maint/Equip/Si	9/30/2011	12,967				Mount Vernon	98274
DOT 29LA00 Anacortes Ferry Terminal	9/30/2011	1,000	3,296	3,295,944		Anacortes	98221
DOT 29LA01 Anacortes Terminal Buildi	9/30/2011	6,320				Anacortes	98221
DOT 29LA02 Anacortes Customs Canopy	9/30/2011	2,150				Anacortes	98221
DOT 29LA03 Anacortes Customs Canopy	9/30/2011	1,116				Anacortes	98221
DOT 29LA06 Anacortes Restroom Buildi	9/30/2011	1,672				Anacortes	98221
DOT 29LA11 Anacortes Wsf Storage Bui	9/30/2011	1,068				Anacortes	98221
DOT 31CA00 Area 3 Maint. HQ Everett	9/30/2011	26,283		826,500		Everett	98206
DOT 31CA01 Everett Shop And Office B	9/30/2011	10,828				Everett	98201
DOT 31CA02 Everett Crew ~ Office Bui	9/30/2011	1,507				Everett	98201
DOT 31CA03 Everett Service Station B	9/30/2011	2,549				Everett	98201
DOT 31CA04 Everett Equip ~ Mat Stora	9/30/2011	5,264	4=	22.227	00	Everett	98201
DOT 31GJ01 Engr Field Off (Lenssen)	9/30/2011	5,250	17	90,987	99	Everett	98208
DOT 31GJ03 Engr Field Off (McNabb)	9/30/2011	9,242	7	66,827		Seattle	98208
DOT 31GJ04 Eastmont Field Office (Mc	9/30/2011	6,879				Everett	98204 99207
DOT 32BA01 Eastern Region HQ. Office	9/30/2011 9/30/2011	23,638 4,506				Spokane Spokane	99207
DOT 32BA02 Eastern Region P.E. Stora DOT 32BA03 Eastern Region Facilities	9/30/2011	14,506				Spokane Spokane	99207
DOT 32BA03 Eastern Region Facilities DOT 32BA04 Eastern Region Local Pro	9/30/2011	3,869				Spokane	99207
DOT 32BA08 Eastern Region HQ. Materi	9/30/2011	7,967				Spokane	99207
DOT 32BA11 Eastern Region Veh. Shop	9/30/2011	26,525				Spokane	99207
DOT 32BA11 Eastern Region Ven. Shop	9/30/2011	23,588				Spokane	99207
DOT 32BA17 Eastern Region Real Estat	9/30/2011	4,897				Spokane	99207
DOT 32BB01 Project Engineer's Office	9/30/2011	3,905				Spokane	99207
DOT 32BB02 Eastern Region HQ. Signal	9/30/2011	7,440				Spokane	99207
DOT 32BB03 Eastern Region Pe Office	9/30/2011	•				Spokane	99207
DOT 32DC01 Geiger Section Facility	9/30/2011	· · · · · ·				Spokane	99224
DOT 32DC02 Geiger Vehicle Storage	9/30/2011	7,149				Spokane	99224
DOT 32GF01 Area 1 Maint HQ's/Pe Offi	9/30/2011	10,434				Spokane	99218
DOT 32GF02 Area 1 Maint HQ's Vehicle	9/30/2011					Spokane	99207
DOT 33CA01 Colville Area 4 HQ Office	9/30/2011	3,140				Colville	99114
DOT 33CA02 Colville Area 4 HQ Shop	9/30/2011	3,573				Colville	99114
DOT 33CA03 Colville Area 4 HQ Vehicl	9/30/2011	· · · · · ·				Colville	99114
DOT 34AE01 Tumwater Mats Lab Buildi	9/30/2011	61,837				Tumwater	98512

Facility Name (Owned and Leased)	Current Energy Period	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DOT 34AE11 Tumwater Mats Field Expl	Ending 9/30/2011	3,217	(kBtu/Sq.			Tumwater	98512
DOT 34AW01 HOV PEO	9/30/2011	13,443				Olympia	98501
DOT 34BA00 Tumwater RHQ	9/30/2011	1,000	1,270	1,269,755		Tumwater	98504
DOT 34BA01 Olympic Region HQ Offices	9/30/2011	13,263				Tumwater	98504
DOT 34BA02 Olympic Region HQ Shop	9/30/2011	20,169	30	599,100		Tumwater	98504
DOT 34BA03 Olympic Region HQ Radio	9/30/2011	1,537	0.0	704.000		Tumwater	98504
DOT 34BA04 Olympic Region HQ Supply DOT 34BA05 Olympic Region HQ Soils	9/30/2011 9/30/2011	18,281 23,798	38 18	701,200 425,600		Tumwater Tumwater	98504 98504
DOT 34BA06 Olympic Region HQ Carpent	9/30/2011	4,639	10	425,000		Tumwater	98504
DOT 34BA07 Olympic Region HQ	9/30/2011	18,739				Tumwater	98504
DOT 34BA08 Olympic Region HQ Res Off	9/30/2011	3,539				Tumwater	98504
DOT 34BA09 Olympic Region HQ Modular	9/30/2011	10,726	7	78,700	100	Tumwater	98504
DOT 34BJ01 Edna Lucille Goodrich	9/30/2011	107,395				Tumwater	98501
DOT 34BN01 818 Bldg - Geo Svcs Main	9/30/2011	20,595		440.070		Olympia	98512
DOT 34DL00 Mottman SMF	9/30/2011 9/30/2011	1,000 10,105	442	442,079		unknown Tumwater	98512 98512
DOT 34DL01 Mottman Maintenance Facil DOT 34DL04 HQ Mottman Purchasing ~ E	9/30/2011	7,353	64	470,767	27	Tumwater	98512
DOT 34GF01 Capitol Professional Ctr	9/30/2011	20,795		410,101	21	Lacey	98503
DOT 34GG01 Town Center #3 (HQ Res)	9/30/2011	14,028				Tumwater	98501
DOT 36CB01 Walla Walla Maintenance O	9/30/2011	3,484				Unincorporated	99999
DOT 36CB02 Walla Walla Shop Building	9/30/2011	10,778				Walla Walla	99362
DOT 36CB03 Walla Walla Vehicle Stora	9/30/2011	6,705				Walla Walla	99362
DOT 37CE00 Area 1 Maint.HQ B'ham	9/30/2011	1,000				Bellingham	98226
DOT 37CE01 Bellingham Area 1 HQ ~ Ws	9/30/2011	9,331				Bellingham	98226
DOT 37CE02 Bellingham Shop Building	9/30/2011	11,847				Bellingham	98226
DOT 37DD01 Area 1 Shuksan DOT 37DD02 Shuksan Vehicle Storage B	9/30/2011 9/30/2011	10,974 6,442				Glacier Glacier	98244 98244
DOT 37DD02 Struksart verticle Storage B DOT 37GB01 Bellingham PEO	9/30/2011					Bellingham	98226
DOT 38CB01 Colfax Area 2 Headquarter	9/30/2011	7,735				Colfax	99111
DOT 38CB02 Colfax Vehicle Storage	9/30/2011	8,987				Colfax	99111
DOT 39BA01 Union Gap District Office	9/30/2011	26,247				Union Gap	98903
DOT 39BA02 Union Gap District Shop	9/30/2011	24,060				Union Gap	98903
DOT 39BA03 Union Gap Warehouse	9/30/2011	13,612				Union Gap	98903
DOT 39BA04 Union Gap Region Wide Sto	9/30/2011	14,375				Union Gap	98903
DOT 39BA05 Union Gap Service Station	9/30/2011 9/30/2011	1,875				Union Gap	98903
DOT 39BA06 Union Gap Washroom/Washpa DOT 39BA07 District Materials Engine	9/30/2011	2,271 1,248				Union Gap Union Gap	98903 98903
DOT 39BA07 District Materials Engine DOT 39BA08 District Wide Shops	9/30/2011	8,113				Union Gap	98903
DOT 39BA10 District Right Of Way HQ	9/30/2011	2,183				Union Gap	98903
DOT 39BA11 District Soils Lab	9/30/2011	2,480				Union Gap	98903
DOT 39BA12 Project Engineer	9/30/2011	3,986				Union Gap	98903
DOT 39BA17 Union Gap-Vehicle Storage	9/30/2011	4,261				Union Gap	98903
DOT 39BA18 District Project Dev. Mod	9/30/2011	5,506				Union Gap	98903
DOT 39BA23 Union Gap Sign Shop	9/30/2011	15,670				Union Gap	98903
DOT 39BA26 Union Gap Modular Pe Offi DOT 39CB01 Area 2 Maintenance Office	9/30/2011 9/30/2011	7,301 3,681				Union Gap Yakima	98903 98901
DOT 39CB01 Area 2 Maintenance Office DOT 39CB02 Area 2 Maintenance Shop	9/30/2011	9,902				Yakima	98901
23. 3335271134 2 Maintenance Onop	3/33/2011	3,302				· amina	30301
DSHS ARLINGTON DCFS	10/31/2010	31,394	47	1,463,246	85	Arlington	98223
DSHS ARLINGTON SMOKEY POINT CSO	3/31/2011	18,836	80	1,510,869	68	Arlington	98223
DSHS BELLINGHAM CSO	12/31/2010	,		1,755,913		Bellingham	98226
DSHS BREMERTON CSO	12/31/2010	· · · · · · · · · · · · · · · · · · ·		1,664,626		Bremerton	98312
DSHS CENTRALIA DCFS	12/31/2010	<i>'</i>	53	1,022,909		Centralia	98531
DSHS CLARKSTON CSO	7/31/2012	14,800	47 95	701,014		Clarkston Colville	99403
DSHS Colville CSO	7/31/2012	17,836	85	1,506,987	/5	Colville	99114
DSHS Child Study and Treatment Center Campus N	1HD						
DSHS CSTC 3E01 Administration Building MHD		27,397				Lakewood	98498
DSHS CSTC 3E03 Cottage B - Waring MHD		9,394				Lakewood	98498
DSHS CSTC 3E04 Rresidential Unit A MHD		10,484				Lakewood	98498
DSHS CSTC 3E05 Residential Unit B MHD DSHS CSTC 3E06 Residential Unit C MHD		10,484 11,209				Lakewood Lakewood	98498 98498
DSHS CSTC 3E06 Residential Unit C MHD DSHS CSTC 3E07 High School Facility MHD		19,816				Lakewood	98498
DSHS CSTC 3E07 Flight School Facility MFID		8,708				Lakewood	98498
= 1.75 CC. C CECC Elementary Control William		5,. 55					30.00

Total DSHS Child Study and Treatment Center Cam	Period Ending	Space (Sq. Ft.)	Energy Intensity (kBtu/Sq.	Site Energy Use (kBtu)	(1-100)	City	ZIP Code
rotar porto office ottaty and freatment benter ball		97,492	86	8,405,795.92			
DSHS EAST WENATCHEE DCS	11/30/2010	12,870	46	596,466.67		EAST WENATCHEE	98802
DSHS 0000 Eastern State Hospital Campus MHD	7/31/2012	962,943	33	31,475,466.63		Medical Lake	99022
DOLLO Faha Clama Children Contar Commun. IDA							
DSHS Echo Glenn Children Center Campus JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B01 Unit 01 Copalis Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B02 Unit 02 Seku Cottage JRA DSHS EGCC 2B03 Unit 03 Wenatchee Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B03 Unit 03 Werlatchee Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B05 Unit 05 Skagit Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B06 Unit 06 Wilapa Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B07 Unit 07 Snoqualmie Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B08 Unit 08 Quinalt Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B09 Unit 09 Toutle Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B10 Unit 10 Chinook Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B11 Unit 11 Yakima Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B12 Unit 12 Cottage 12 JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B13 Unit 13 Klickitat Cottage JRA		5,840				Snoqualmie	98065
DSHS EGCC 2B33 Voc Ed-Carpenter Shop JRA		2,196				Snoqualmie	98065
DSHS EGCC Administration JRA		3,969				Snoqualmie	98065
Total DSHS Echo Glenn Children Center Campus J	11/30/2010		138	25,082,960.16			
		, , , ,		-,,			
DSHS EVERETT DCS	3/31/2011	47,662	75	3,548,796.01	62	Everett	98201
DSHS FIFE DCS	11/30/2010	·		1,081,749.29		Fife	98424
		,					
DSHS 0000 Fircrest School Campus DDD	10/31/2010	440,639	266	117,132,131.74		Shoreline	98155
DSHS 0000 Frances Haddon Morgan Center Campus	11/30/2010	93,233	105	9,748,267.55		Bremerton	98312
· ·							
DSHS 0000 Green Hill School Campus JRA	11/30/2010	231,916	178	41,283,184.51		Chehalis	98532
DSHS KENNEWICK CSO	1/31/2012	23,067	48	1,107,944.64	83	Kennewick	99336
DSHS KENNEWICK HCS	12/31/2011	26,150	15	384,006.95	100	Kennewick	99336
DSHS KENT CSO	4/30/2011	62,443	57	3,578,669.59	82	Kent	98032
DSHS LACEY BLAKE EAST	5/31/2011	54,788	59	3,207,693.44	78	Lacey	98503
DSHS LACEY BLAKE WEST	5/31/2011	54,788	50	2,730,191.28	87	Lacey	98503
DSHS LACEY CHARLES E REED ADSA	2/28/2011	61,091	60	3,663,391.80	81	Lacey	98503
DSHS 0000 Lakeland Village Campus DDD	7/31/2012	429,519	49	21,071,144.12		Medical Lake	99022
DSHS LONG BEACH CSO	10/31/2010	10,280	52	531,180.16	53	Long Beach	98631
	10/01/0010		100	21221211			
DSHS 0000 Maple Lane School Campus JRA	10/31/2010	255,085	136	34,601,244.16		Centralia	98531
DOLLO MONDOE 222	0/04/004:	40.500		4 400 000 00	0.0	Manara	20075
DSHS MONROE CSO	3/31/2011	18,560	63	1,163,906.08		Monroe	98272
DSHS MONROE DCFS	3/31/2011	20,160	51	1,036,928.85		Monroe	98272
DSHS MOSES LAKE CSO	12/31/2010	,	75 57	1,888,209.44		Moses Lake	98837
DSHS MOUNT VERNON CSO	12/31/2010	53,633	57	3,060,356.32	87	Mount Vernon	98273
DSUS 0000 Nocella Vauth Comm Commun IDA	11/30/2010	105 044	59	7 404 540 00		Naselle	00630
DSHS 0000 Naselle Youth Camp Campus JRA	11/30/2010	125,314	59	7,424,518.82		INASCIIC	98638
DOUG OF VMDIA OUEDDY OTDEET LIDOA	11/30/2010	161 200	60	10 004 240 52	70	Olympia	00504
DSHS Olympia Lagay DCS	4/30/2010	161,200 27,000	68 44	10,984,218.52 1,185,151.36		Olympia	98501 98516
DSHS Olympia-Lacey DCS	4/30/2011	∠1,000	44	1,100,101.30	90	Olympia	90010
DSHS Parke Creek Community Facility JRA							
DSHS PCCF 2R01 Group Home JRA		8,088				Ellensburg	98926
DSHS PCCF 2R01 Gloup Home JRA DSHS PCCF 2R02 Vocational Building JRA		1,920				Ellensburg	98926
Total DSHS Parke Creek Community Facility JRA	12/31/2010		71	714,165.72		Literiosary	30320
Total Bollo Faire Greek Colliniantly Facility JRA	12/3//2010	10,000	71	114,103.12			+
DSHS 0000 Pierce SCTF/Total Confinement Facility C	10/31/2010	266,434	160	42,724,903.18		Steilacoom	98388
23.13 3333 1 13.03 3311 / 13tal Collinion of acility C	. 3/3 1/2010	200, 101	100	,, _ 1,000.10		2.0	+ 30000

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
DSHS 0000 Pine Lodge Campus OSSD	7/31/2012	179,355	20	3,550,643.71		Medical Lake	99022
DOLLO DODT ANOSI EO OOO	40/04/0040	07.000	00	74.4.00.4.40	00	Don't Assessed	00000
DSHS PORT ANGELES CSO DSHS PORT TOWNSEND CSO	12/31/2010 5/31/2011	27,906 12,539	26 36	714,964.13 454,751.36		Port Angeles Port Townsend	98362 98368
DOTION ON TOWNSEIND GOO	0/01/2011	12,000	30	404,701.00	01	l oit rownsend	30000
DSHS 0000 Rainier School DDD	11/30/2010	836,009	131	109,523,262.78		Buckley	98321
DSHS RICHLAND DCFS	2/28/2011	25,138	46	778,278.16	97	Richland	99352
DSHS SEATTLE CAPITOL HILL CSO	12/31/2010	,	61	3,399,469.04		Seattle	98122
DSHS SEATTLE FIRST & KING CSD	12/31/2010	,	47	3,797,736.67		Seattle	98104
DSHS SEATTLE RAINIER SOUTH CSO	12/31/2010 12/31/2010	· · · · · ·	56 40	2,278,738.32		Seattle Seattle	98118 98134
DSHS SEATTLE SCC-King SCTF DSHS SHELTON CSO	10/31/2010	,	55	603,581.36 1,125,733.69		Shelton	98584
DSHS SPOKANE NORTH CSO	7/31/2012	•	44	1,533,734.20		Spokane	99208
DSHS TACOMA CENTENNIAL 1	11/30/2010	,		8,354,774.67		Tacoma	98405
DSHS TACOMA CENTENNIAL 2	11/30/2010	· · · · · ·	48	4,147,715.51	86	Tacoma	98405
DSHS TACOMA PIERCE SOUTH CSO	12/31/2010		71	2,124,632.40		Tacoma	98404
DSHS TOPPENISH DCFS	11/30/2010	,	60	604,716.91		Toppenish	98948
DSHS Tumwater Main Warehouse	5/31/2011 4/30/2011	60,000 74,131	13 40	747,491.28 2,995,997.12		Tumwater Tumwater	98501 98501
DSHS TUMWATER POINT PLAZA EAST CSO DSHS WALLA WALLA CSO	12/31/2010			1,182,579.24		Walla Walla	99362
DSHS WALLA WALLA DCFS	11/30/2010		39	531,015.58		Walla Walla	99362
DSHS WAPATO CSO	11/30/2010			1,402,234.35	70	Wapato	98951
DSHS WENATCHEE CSO	11/30/2010	28,383	82	2,318,588.98	70	Wenatchee	98801
DSHS 0000 Western State Hospital Campus MHD	12/31/2010	1,195,819	112	133,903,496.92		Lakewood	98498
DSHS Woodinville Community Facility JRA							
DSHS WVCF 2N01Residential Group Home JRA		5,923				Woodinville	98072
DSHS WVCF 2N02 Vocational School JRA	5/04/0044	1,920	407	4 070 004 00		Woodinville	98072
Total DSHS Woodinville Community Facility JRA	5/31/2011	7,843	137	1,073,001.29			
DSHS YAKIMA JRA	11/30/2010	14,280	75	1,071,127.03	85	Yakima	98902
DSHS 0000 Yakima Valley School Campus DDD	12/31/2010	149,078	135	20,163,198.72		Selah	98942
DSHS 0000 Yakima Valley School Campus DDD DVA Spokane Veterans Home	12/31/2010	149,078	135	20,163,198.72		Selah	98942
·		840		20,163,198.72		Selah Spokane	98942
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home	1	840 41,670				Spokane Spokane	
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi		840		20,163,198.72 6,678,414	9	Spokane Spokane	99202
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony	1	840 41,670 42,510			9	Spokane Spokane	99202 99202
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building	1	840 41,670 42,510 6,683			9	Spokane Spokane Orting	99202 99202 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall	1	840 41,670 42,510 6,683 4,512			9	Spokane Spokane Orting Orting	99202 99202 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed	1	840 41,670 42,510 6,683 4,512			9	Spokane Spokane Orting Orting Orting Orting	99202 99202 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall	1	840 41,670 42,510 6,683 4,512			9	Spokane Spokane Orting Orting	99202 99202 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House	1	840 41,670 42,510 6,683 4,512 120			9	Spokane Spokane Orting Orting Orting Orting Orting Orting	99202 99202 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary	1	840 41,670 42,510 6,683 4,512 120 2,069 15,110 3,584			9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center	1	840 41,670 42,510 6,683 4,512 120 120 2,069 15,110 3,584 1,514			9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House	1	840 41,670 42,510 6,683 4,512 120 120 2,069 15,110 3,584 1,514 416	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks	1	840 41,670 42,510 6,683 4,512 120 2,069 15,110 3,584 1,514 416 17,149	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks DVA Wash Sold Home Generator House	1	840 41,670 42,510 6,683 4,512 120 120 2,069 15,110 3,584 1,514 416 17,149 525	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks	1	840 41,670 42,510 6,683 4,512 120 2,069 15,110 3,584 1,514 416 17,149	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks DVA Wash Sold Home Generator House DVA Wash Sold Home Gerdeners Shop DVA Wash Sold Home Gerdeners Shop DVA Wash Sold Home Hobby/Wood Shop DVA Wash Sold Home Kitchen/Dining Room	1	840 41,670 42,510 6,683 4,512 120 120 2,069 15,110 3,584 1,514 416 17,149 525 2,160 1,900 8,920	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks DVA Wash Sold Home Generator House DVA Wash Sold Home Gerdeners Shop DVA Wash Sold Home Hobby/Wood Shop DVA Wash Sold Home Kitchen/Dining Room DVA Wash Sold Home Kitchen/Dining Room DVA Wash Sold Home Member Storage	1	840 41,670 42,510 6,683 4,512 120 2,069 15,110 3,584 1,514 416 17,149 525 2,160 1,900 8,920 8,500	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks DVA Wash Sold Home Generator House DVA Wash Sold Home Gerdeners Shop DVA Wash Sold Home Hobby/Wood Shop DVA Wash Sold Home Kitchen/Dining Room DVA Wash Sold Home Member Storage DVA Wash Sold Home Member Storage DVA Wash Sold Home Member Storage	1	840 41,670 42,510 6,683 4,512 120 2,069 15,110 3,584 1,514 416 17,149 525 2,160 1,900 8,920 8,500 45,821	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks DVA Wash Sold Home Generator House DVA Wash Sold Home Gerdeners Shop DVA Wash Sold Home Hobby/Wood Shop DVA Wash Sold Home Kitchen/Dining Room DVA Wash Sold Home Member Storage DVA Wash Sold Home Nursing Care DVA Wash Sold Home Nursing Care DVA Wash Sold Home Picnic Kitchen	1	840 41,670 42,510 6,683 4,512 120 120 2,069 15,110 3,584 1,514 416 17,149 525 2,160 1,900 8,920 8,500 45,821 2,430	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Chapel DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks DVA Wash Sold Home Generator House DVA Wash Sold Home Gerdeners Shop DVA Wash Sold Home Hobby/Wood Shop DVA Wash Sold Home Kitchen/Dining Room DVA Wash Sold Home Member Storage DVA Wash Sold Home Nursing Care DVA Wash Sold Home Picnic Kitchen DVA Wash Sold Home Picnic Kitchen DVA Wash Sold Home Power Plant - Orting	1	840 41,670 42,510 6,683 4,512 120 2,069 15,110 3,584 1,514 416 17,149 525 2,160 1,900 8,920 8,500 45,821 2,430 4,572	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Cemetery Pump House DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks DVA Wash Sold Home Generator House DVA Wash Sold Home Gerdeners Shop DVA Wash Sold Home Hobby/Wood Shop DVA Wash Sold Home Kitchen/Dining Room DVA Wash Sold Home Member Storage DVA Wash Sold Home Nursing Care DVA Wash Sold Home Picnic Kitchen DVA Wash Sold Home Power Plant - Orting DVA Wash Sold Home Power Plant - Orting DVA Wash Sold Home Power Plant - Orting	1	840 41,670 42,510 6,683 4,512 120 2,069 15,110 3,584 1,514 416 17,149 525 2,160 1,900 8,920 8,500 45,821 2,430 4,572 26,330	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360
DVA Spokane Veterans Home DVA Spok Vet Home Commissary/Maintenance Buildi DVA Spok Vet Home Spokane Veterans Home Total DVA Spokane Veterans Home DVA Washington Soldiers Home and Colony DVA Wash Sold Home Administration Building DVA Wash Sold Home Betsy Ross Hall DVA Wash Sold Home Cemetery Equipment Shed DVA Wash Sold Home Chapel DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Chilson Hall DVA Wash Sold Home Commissary DVA Wash Sold Home Day Care Center DVA Wash Sold Home Fire Pump House DVA Wash Sold Home Garfield Barracks DVA Wash Sold Home Generator House DVA Wash Sold Home Gerdeners Shop DVA Wash Sold Home Hobby/Wood Shop DVA Wash Sold Home Kitchen/Dining Room DVA Wash Sold Home Member Storage DVA Wash Sold Home Nursing Care DVA Wash Sold Home Picnic Kitchen DVA Wash Sold Home Picnic Kitchen DVA Wash Sold Home Power Plant - Orting	1	840 41,670 42,510 6,683 4,512 120 2,069 15,110 3,584 1,514 416 17,149 525 2,160 1,900 8,920 8,500 45,821 2,430 4,572	157		9	Spokane Spokane Orting	99202 99202 99202 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360 98360

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Total DVA Washington Soldiers Home and Colony	12/31/2011	160,276	236	37,771,672	6		
DVA 0000 Washington Veterans Home DVA Wash Vet Home Bldg 19 Carpenter Shop		1,945				Retsil	98378
DVA Wash Vet Home Bldg 20 Maintenance Shop		6,260				Retsil	98378
DVA Wash Vet Home Bldg 26 Power Plant		4,998				Retsil	98378
DVA Wash Vet Home Bldg 28 Laundry		10,580				Retsil	98378
DVA Wash Vet Home Building 1 - 240 Bed Facility		160,000				Retsil	98378
DVA Wash Vet Home Building 10 Clinic		2,525				Retsil	98378
DVA Wash Vet Home Building 10, Nursing Care		38,195				Retsil	98378
DVA Wash Vet Home Building 11, View House/Dayroo DVA Wash Vet Home Building 6 Domicilary		347 19,259				Retsil Retsil	98378 98378
DVA Wash Vet Home Building 7, Nursing Care		13,055				Retsil	98378
DVA Wash Vet Home Building 8 Chapel		5,340				Retsil	98378
DVA Wash Vet Home Building 9, Nursing Care		41,835				Retsil	98378
DVA Wash Vet Home Building K		12,000				Retsil	98378
DVA Wash Vet Home Cemetery Storage Bldg 1		240				Retsil	98378
DVA Wash Vet Home Cemetery Storage Bldg. 2		576				Retsil	98378
DVA Wash Vet Home Garden Shop		1,500 3,524				Retsil Retsil	98378 98378
DVA Wash Vet Home SInclair House DVA 0000 Washington Veterans Home	12/31/2011	3,524 322,179		57,589,372		Retsii	98378
DVA 0000 Washington Veteralis Home	12/31/2011	322,173	173	01,000,012			
ECY Bellingham Field Office	12/31/2011	12,360	37	462,053	63	Bellingham	98229
ECY Central Regional Office	12/31/2011	44,682	73	3,266,372	54	Yakima	98902
ECY Eastern Regional Office	7/31/2012	45,000	51	2,285,780		Spokane	99205
ECY Lacey HQ	6/30/2012	323,000	65	20,863,847		Olympia	98504
ECY Northwest Regional Office	1/31/2012	,		2,920,969		Bellevue	98008
ECY Padilla Bay National Estuarine Research Reserve	1/31/2010	28,837	52	1,358,185		Mount Vernon	98273
ESD Aberdeen WorkSource(50%)	5/31/2012	9,219	83	767,198	62	Aberdeen	98520
ESD Auburn WorkSource	7/31/2012	· · · · · · · · · · · · · · · · · · ·		1,186,214		Auburn	98002
ESD Distribution Cntr	7/31/2012	43,701	32	1,405,735		Tumwater	98516
ESD HQ 640 Bldg.(97%)	6/30/2011	82,149	22	1,805,307	99	Lacey	98503
ESD HQ 670 Bldg.	6/30/2012	33,184	50	1,651,033		Lacey	98504
ESD Kelso WorkSource	6/30/2012	13,176		730,109		Kelso	98508
ESD Lakewood WorkSource	5/31/2012			970,495		Lakewood	98033
ESD Moses Lake WorkSource(33%)	6/30/2012 5/31/2012	7,093 33,489	71 57	502,674 1,899,164		Moses Lake	98807 98503
ESD Raad (72.83%) ESD Rainier Ave.	7/31/2012		70	940,620		Olympia Seattle	98201
ESD Republic - 505 Union(32%)	7/31/2012	10,574	58	613,525		Olympia	98516
ESD Shelton WorkSource	7/31/2012		67	536,863		Shelton	98584
ESD Spokane Telecenter	5/31/2012	40,300	126	5,084,080		Spokane	99208
ESD Spokane WorkSource	7/31/2012	40,126	90	3,626,164	64	Spokane	99352
ESD Stevenson WorkSource	6/30/2012	· · · · · · · · · · · · · · · · · · ·		81,431		Stevenson	98671
ESD Sunnyside WorkSource	6/30/2012	15,000	84	1,254,146		Sunnyside	95502
ESD Taxis - 1300 Quince(25.97%)	4/30/2012	· · · · · · · · · · · · · · · · · · ·		685,951		Olympia	98501
ESD Thurston Co. WorkSource ESD Vancuover WS/DTO(Reimb owner)	7/31/2012 4/30/2012	28,346 23,174	63 57	1,773,829 1,313,159		Olympia Vancouver	98508 95502
ESD Walla Walla WorkSource	7/31/2012		37	1,515,159	00	Walla Walla	99362
ESD Wenatchee WorkSource	6/30/2012	10,800	84	901,738	85	Wenatchee	98902
ESD White Salmon(63%)	4/30/2012	6,334	85	537,202		White Salmon	98672
ESD Yakima WorkSource	6/30/2012	24,113	68	1,641,544	83	Yakima	98902
HCA	2/29/2012	69,638	78	5,459,823	79	Olympia	98504
L&I - East Wenatchee Service Location	3/31/2012	10,158	81	827,127	63	East Wenatchee	98802
L&I - Everett Service Location	1/31/2012	· · · · · · · · · · · · · · · · · · ·		1,752,772		Everett	98208
L&I - Moses Lake Service Location	4/30/2012					Moses Lake	98837
L&I - Mt Vernon Service Location	4/30/2012		47	669,434		Mt Vernon	98273
L&I - Plum St - Bldg 6	4/30/2012	· ·		3,858,177		Olympia	98501
L&I - Pt Angeles Service Location	2/29/2012	· · · · · · · · · · · · · · · · · · ·		271,595		Pt Angeles	98362
L&I - Pullman Service Location	4/30/2012			76,118		Pullman	99163
L&I - Town Center 3	4/30/2012	51,220	44	2,246,611	89	Tumwater	98501

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
L&I - Tukwila Service Location	3/31/2012	22,984	59	1,363,800	91	Tukwila	98168
L&I - Tumwater Central Office	3/31/2012		64	26,392,311		Tumwater	98501
L&I - Warehouse	4/30/2012		42	1,090,088		Olympia	98501
L&I - Yakima Service Location	4/30/2012	18,135		1,628,616		Yakima	98902
		,		, ,			
LOT HQ	3/31/2012	26,102	63	1,648,125		Olympia	98506
LOT Warehouse	3/31/2012	13,745	19	256,167	91	Lacey	98516
Military Dept Anacortes Boys ~ Girls Club (100S)	6/30/2012	7,482	41.2	308,045.64		Anacortes	98221
Military Dept Anacortes ReadCntr (50/50)	6/30/2012	7,483	32.5	243,392.12		Anacortes	98221
Military Dept Anacortes Storage Building (50/50)	6/30/2012	•	8.1	40,926.94		Anacortes	98221
Military Dept Bellingham ReadCntr (75/25)	6/30/2012	•		1,010,858.28		Bellingham	98226
Military Dept Bellingham Storage Bldg 004 (75/25)	6/30/2012	,	13.8	69,986.94		Bellingham	98226
Military Dept Bellingham VehPaint~PrepShop (75/25)	6/30/2012		14	48,996.32		Bellingham	98226
Military Dept Boeing Field Bldg 201 (75/25)	6/30/2012	· · · · · ·				Seattle	98108
Military Dept Boeing Field Bldg 202 (75/25)	6/30/2012	9,751				Seattle	98108
Military Dept Boeing Field Bldg 203 (75/25)	6/30/2012	· · · · · ·				Seattle	98108
Military Dept Boeing Field Bldg 204 (75/25)	6/30/2012	· · · · · ·				Seattle	98108
Military Dept Boeing Field Bldg 205 (75/25)	6/30/2012	· · · · · ·				Seattle	98108
Military Dept Boeing Field Bldg 206 (75/25)	6/30/2012	•				Seattle	98108
Military Dept Bremerton ReadCntr (50/50)	6/30/2012	,		1,316,037.39		Bremerton	98312
Military Dept Bremerton ReadCntr KitsapFD (100S)	6/30/2012		42.5	310,464.41		Bremerton	98312
Military Dept Bremerton ReadCntr Stor.Bldg (50/50)	6/30/2012		24.3	81,499.03		Bremerton	98312
Military Dept Bremerton ReadCntr WYA (100S)	6/30/2012		43.6	510,109.54		Bremerton	98312
Military Dept Bremerton WYA (100S)	6/30/2012	,	30.7	322,465.15		Bremerton	98312
Military Dept Bremerton WYA Classroom 1 (100S)	6/30/2012		27.4	98,316.78		Bremerton	98312
Military Dept Bremerton WYA Classroom 2 (100S)	6/30/2012	-	24.6	24,569.81		Bremerton	98312
Military Dept Bremerton WYA Dorms (100S)	6/30/2012			2,116,181.22		Bremerton	98312
Military Dept Buckley ReadCntr (50/50)	6/30/2012 6/30/2012	· · · · · ·	36.9 13.2	1,000,470.40 13,201.03		Buckley	98321 98430
Military Dept Camp Murray Beach Acc.Ctrl.B. (100S)	6/30/2012		737.7	737,667.58		Camp Murray Camp Murray	98430
Military Dept Camp Murray Beach Kitchen~RV (100S) Military Dept Camp Murray Beach Restrooms (100S)	6/30/2012		133.5	133,477.44		Camp Murray	98430
Military Dept Camp Murray Bldg 001 (100S)	6/30/2012	,	55.4	277,085.11		Camp Murray	98430
Military Dept Camp Murray Bldg 001 (1003) Military Dept Camp Murray Bldg 001 (50/50)	6/30/2012		56	788,618.97		Camp Murray	98430
Military Dept Camp Murray Bldg 002 (100F)	6/30/2012	•	42.7	412,727.31		Camp Murray	98430
Military Dept Camp Murray Bldg 002 (1001) Military Dept Camp Murray Bldg 002 (50/50)	6/30/2012			324,234.69		Camp Murray	98430
Military Dept Camp Murray Bldg 003 (50/50)	6/30/2012			261,850.53		Camp Murray	98430
Military Dept Camp Murray Bldg 004A (100S)	6/30/2012		10.2	10,218.94		Camp Murray	98430
Military Dept Camp Murray Bldg 004B (100S)	6/30/2012		10.2	10,218.94		Camp Murray	98430
Military Dept Camp Murray Bldg 004C (50/50)	6/30/2012		10.5	10,536.26		Camp Murray	98430
Military Dept Camp Murray Bldg 005 (100S)	6/30/2012			806,809.50		Camp Murray	98430
Military Dept Camp Murray Bldg 005A (100F)	6/30/2012		28.9	62,433.01		Camp Murray	98430
Military Dept amp Murray Bldg 005A (100S)	6/30/2012	•	28.9	32,212.57		Camp Murray	98430
Military Dept Camp Murray Bldg 005B (50/50)	6/30/2012	-		58,407.88		Camp Murray	98430
Military Dept Camp Murray Bldg 005C (50/50)	6/30/2012	-	22	130,822.02		Camp Murray	98430
Military Dept Camp Murray Bldg 005D (100F)	6/30/2012	4,608	35.6	163,901.58		Camp Murray	98430
Military Dept Camp Murray Bldg 005E (100F)	6/30/2012	2,720		·		Camp Murray	98430
Military Dept Camp Murray Bldg 005E (50/50)	6/30/2012	1,578	63.8	100,658.87		Camp Murray	98430
Military Dept Camp Murray Bldg 006 (100F)	6/30/2012	6,720	95.4	640,977.67		Camp Murray	98430
Military Dept Camp Murray Bldg 006A (100F)	6/30/2012	7,650	60.8	464,950.50		Camp Murray	98430
Military Dept Camp Murray Bldg 007 (100F)	6/30/2012	6,278	10.1	63,524.03		Camp Murray	98430
Military Dept Camp Murray Bldg 007 (100S)	6/30/2012		10.1	29,578.56		Camp Murray	98430
Military Dept Camp Murray Bldg 007 (50/50)	6/30/2012			48,045.38		Camp Murray	98430
Military Dept Camp Murray Bldg 008 (50/50)	6/30/2012		54.6	294,878.69		Camp Murray	98430
Military Dept Camp Murray Bldg 009 (100S)	6/30/2012		45.6	52,555.04		Camp Murray	98430
Military Dept Camp Murray Bldg 010 (100F)	6/30/2012	•	44.4	44,437.89		Camp Murray	98430
Military Dept Camp Murray Bldg 011 (100F)	6/30/2012		44.4	44,437.89		Camp Murray	98430
Military Dept Camp Murray Bldg 012 (100F)	6/30/2012			32,741.55		Camp Murray	98430
Military Dept Camp Murray Bldg 013 (100F)	6/30/2012					Camp Murray	98430
Military Dept Camp Murray Bldg 015 (50/50)	6/30/2012			525,945.22		Camp Murray	98430
Military Dept Camp Murray Bldg 017 (100F)	6/30/2012	· · · · · ·	86.9	387,149.40		Camp Murray	98430
Military Dept Camp Murray Bldg 018 (100F)	6/30/2012		85.2	316,756.43		Camp Murray	98430
Military Dept Camp Murray Bldg 019 (100F)	6/30/2012			1,609,457.46		Camp Murray	98430
Military Dept Camp Murray Bldg 020 (100S)	6/30/2012	26,843	106.8	2,867,567.63		Camp Murray	98430

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Military Dept Camp Murray Bldg 020A (100S)	6/30/2012	2,052	14.8	30,295.15		Camp Murray	98430
Military Dept Camp Murray Bldg 020B (100S)	6/30/2012	15,744	42.9	675,118.79		Camp Murray	98430
Military Dept Camp Murray Bldg 020B (50/50)	6/30/2012	1,000				Camp Murray	98430
Military Dept Camp Murray Bldg 021 (50/50)	6/30/2012	1,680	31.9	53,622.99		Camp Murray	98430
Military Dept Camp Murray Bldg 023 (100S)	6/30/2012	1,235	44	54,342.31		Camp Murray	98430
Military Dept Camp Murray Bldg 024 (100F)	6/30/2012	1,000	7.9	7,846.40		Camp Murray	98430
Military Dept Camp Murray Bldg 024 (50/50)	6/30/2012	2,174	32.4	70,393.75		Camp Murray	98430
Military Dept Camp Murray Bldg 025 (100F)	6/30/2012	1,152	101.4	116,823.47		Camp Murray	98430
Military Dept Camp Murray Bldg 026 (100F)	6/30/2012	1,860		87,652.23		Camp Murray	98430
Military Dept Camp Murray Bldg 027 (100F)	6/30/2012	2,400	16.4	39,244.82		Camp Murray	98430
Military Dept Camp Murray Bldg 028 (100F)	6/30/2012	7,100	81.8	580,400.47		Camp Murray	98430
Military Dept Camp Murray Bldg 029 (100F)	6/30/2012	7,100	126	894,526.74		Camp Murray	98430
Military Dept Camp Murray Bldg 030 (100F)	6/30/2012	4,500	56.5	254,422.49		Camp Murray	98430
Military Dept Camp Murray Bldg 031 (100F)	6/30/2012	33,600	73	2,451,404.14		Camp Murray	98430
Military Dept Camp Murray Bldg 031B (100F)	6/30/2012	1,344	4.4	5,882.29		Camp Murray	98430
Military Dept Camp Murray Bldg 031C (100F)	6/30/2012	1,344	2.2	2,947.97		Camp Murray	98430
Military Dept Camp Murray Bldg 032 (100F)	6/30/2012	45,322	42.2	1,912,673.91		Camp Murray	98430
Military Dept Camp Murray Bldg 033 (100F)	6/30/2012 6/30/2012	1,000	33.1 39.7	33,093.30		Camp Murray	98430 98430
Military Dept Camp Murray Bldg 033 (100S)	6/30/2012	4,580 36,330	39.7 39.6	181,676.78 1,437,000.50		Camp Murray	98430
Military Dept Camp Murray Bldg 033 (50/50) Military Dept Camp Murray Bldg 034 (100F)	6/30/2012	36,330 2,445	39.6 44.3	1,437,000.50		Camp Murray Camp Murray	98430
	6/30/2012	46,355		2,056,117.85		Camp Murray	98430
Military Dept Camp Murray Bldg 034 (50/50) Military Dept Camp Murray Bldg 035 (100F)	6/30/2012	1,000	12.6	12,569.81		Camp Murray	98430
Military Dept Camp Murray Bldg 036 (1008)	6/30/2012	6,172	67.7	417,733.83		Camp Murray	98430
Military Dept Camp Murray Bldg 036 (1003) Military Dept Camp Murray Bldg 036 (50/50)	6/30/2012	2,905		196,710.50		Camp Murray	98430
Military Dept Camp Murray Bldg 037 (100F)	6/30/2012	1,000	9.5	9,516.07		Camp Murray	98430
Military Dept Camp Murray Bldg 040 (100F)	6/30/2012	1,200	121.2	145,397.25		Camp Murray	98430
Military Dept Camp Murray Bldg 041 (100F)	6/30/2012			151,209.93		Camp Murray	98430
Military Dept Camp Murray Bldg 042 (100F)	6/30/2012	1,300	7.4	9,597.96		Camp Murray	98430
Military Dept Camp Murray Bldg 044 (50/50)	6/30/2012	2,725		111,606.52		Camp Murray	98430
Military Dept Camp Murray Bldg 045 (100F)	6/30/2012	4,240	25.3	107,251.25		Camp Murray	98430
Military Dept Camp Murray Bldg 046 (100F)	6/30/2012	2,560	53.3	136,358.98		Camp Murray	98430
Military Dept Camp Murray Bldg 047 (100F)	6/30/2012	1,460	27.6	40,312.86		Camp Murray	98430
Military Dept Camp Murray Bldg 048 (100F)	6/30/2012	1,460	197.7	288,569.05		Camp Murray	98430
Military Dept Camp Murray Bldg 049 (100F)	6/30/2012	1,500	7.7	11,549.62		Camp Murray	98430
Military Dept Camp Murray Bldg 050 (50/50)	6/30/2012	2,725	74.4	202,758.10		Camp Murray	98430
Military Dept Camp Murray Bldg 051 (50/50)	6/30/2012	2,725	67.3	183,299.46		Camp Murray	98430
Military Dept Camp Murray Bldg 053 (100F)	6/30/2012	2,708	94.1	254,772.23		Camp Murray	98430
Military Dept Camp Murray Bldg 054 (50/50)	6/30/2012	5,526	46	254,290.09		Camp Murray	98430
Military Dept Camp Murray Bldg 061 (100F)	6/30/2012	2,125	39.9	84,789.33		Camp Murray	98430
Military Dept Camp Murray Bldg 062 (100F)	6/30/2012	2,125		129,289.33		Camp Murray	98430
Military Dept Camp Murray Bldg 063 (100F)	6/30/2012	2,125		79,689.33		Camp Murray	98430
Military Dept Camp Murray Bldg 064 (100F)	6/30/2012	2,125	47.9	101,789.33		Camp Murray	98430
Military Dept Camp Murray Bldg 065 (100F)	6/30/2012	2,320	27.6	64,063.71		Camp Murray	98430
Military Dept Camp Murray Bldg 090 (100F)	6/30/2012	5,789	46.2	267,609.48		Camp Murray	98430
Military Dept Camp Murray Bldg 091 (100F)	6/30/2012	6,175		231,478.60		Camp Murray	98430
Military Dept Camp Murray Bldg 092 (100F)	6/30/2012	6,735		265,430.58		Camp Murray	98430
Military Dept Camp Murray Bldg 099/MainGate (100F)	6/30/2012	1,000	122.9	122,855.88		Camp Murray	98430
Military Dept Camp Murray Bldg 104 (100F)	6/30/2012	9,612	51.5	495,389.44		Camp Murray	98430
Military Dept Camp Murray Bldg 104A (100F)	6/30/2012	1,440	129.7	186,708.05		Camp Murray	98430
Military Dept Centralia MVSB (50/50)	6/30/2012	4,675		183,360.90		Centralia Centralia	98531
Military Dept Centralia ReadCntr (50/50)	6/30/2012 6/30/2012	29,878 1,000	2.4	947,497.26 2,388.40			98531 98531
Military Dept Centralia ReadCntr Stor.Bldg (50/50) Military Dept Centralia ReadCntr Stor.Bldg.(50/50)	6/30/2012	2,400	2.4	2,300.40		Centralia Centralia	98531
Military Dept Centralia ReadCntr Stor.Bidg.(50/50) Military Dept Ephrata FMS #2 (100F)	6/30/2012	3,230	64	205,085		Ephrata	98822
Military Dept Ephrata FMS #2 (100F) Military Dept Ephrata FMS #2 Dispatch Bldg (100F)	6/30/2012	1,000	7	6,616		Ephrata	98222
Military Dept Ephrata FMS #2 Dispatch Bidg (100F) Military Dept Ephrata FMS #2 FlammMat Stor (100F)	6/30/2012	1,000	63	76,081		Ephrata	98822
Military Dept Ephrata FMS #2 Flammwat Stor (100F) Military Dept Ephrata FMS #2 Stor.Bldg (100F)	6/30/2012	1,000	43	43,001		Ephrata	98822
Military Dept Ephrata ReadCntr (50/50)	6/30/2012	•		619,206		Ephrata	98822
Military Dept Everett ReadCntr (30/30)	6/30/2012			255,941		Everett	98201
Military Dept Everett Storage Bldg (50/50)	6/30/2012	4,784	2	10,113		Everett	98201
Military Dept Everett Storage Bldg (50/30) Military Dept Grandview MCOFT (100F)	6/30/2012	1,800	14	24,420		Grandview	98930
Military Dept Grandview ReadCntr (50/50)	6/30/2012			1,011,471		Grandview	98930
Military Dept JBLM 3104 AASF#1 (100F)	6/30/2012	6,400		23,915		McChord	98433

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Military Dept JBLM 3106 AASF#1 (100F)	6/30/2012	83,700	49	4,124,450		McChord	98433
Military Dept JBLM 3108 AASF#1 (100F)	6/30/2012	· · · · · · · · · · · · · · · · · · ·	4	16,620		McChord	98433
Military Dept JBLM 3109 AASF#1 (100F)	6/30/2012	1,000	2	1,597		McChord	98433
Military Dept JBLM 3113 AASF#1 (100F)	6/30/2012	9,360		·		McChord	98433
Military Dept JBLM 6224 Aviation ReadCtr (75/25)	6/30/2012	107,999	28	2,980,864		McChord	98433
Military Dept JBLM 9608/UTES (100F)	6/30/2012	20,741	77	1,590,625		McChord	98433
Military Dept JBLM 9609/UTES (100F)	6/30/2012	1,000	16	16,009		McChord	98433
Military Dept Kent Bldg 500 (75/25)	6/30/2012	· · · · · · · · · · · · · · · · · · ·		561,664		Kent	98032
Military Dept Kent Bldg 501 (75/25)	6/30/2012	,	41	395,817		Kent	98032
Military Dept Kent Bldg 505 (75/25)	6/30/2012	· ·	16	18,670		Kent	98032
Military Dept Kent Bldg 506 (75/25)	6/30/2012	,	51	108,144		Kent	98032
Military Dept Kent Bldg 506A (75/25)	6/30/2012 6/30/2012	<i>'</i>	49	117,044		Kent	98032
Military Dept Kent Bldg 507 (75/25)	6/30/2012	,	6 33	6,227		Kent Kent	98032 98032
Military Dept Kent ReadCntr (75/25) Military Dept Lacey Recruiting Station (100F)	6/30/2012	57,696 2,800	99	1,896,995 275,673		Lacey	98516
Military Dept Lakewood Recruiting Station (100F)	6/30/2012	<i>'</i>	66	131,785		Lakewood	98499
Military Dept Lakewood Necruting Station (1001) Military Dept Longview MVSB (50/50)	6/30/2012	<i>'</i>	2	13,259		Longview	98632
Military Dept Longview ReadCntr (50/50)	6/30/2012	, , , , , , , , , , , , , , , , , , ,	37	490,440		Longview	98632
Military Dept Montesano FMS#4 (100F)	6/30/2012	· · · · · ·	90	699,791		Montesano	98563
Military Dept Montesano HazMat Storage (100F)	6/30/2012		12	12,311		Montesano	98563
Military Dept Montesano ReadCntr (50/50)	6/30/2012	· · · · · ·	21	475,476		Montesano	98563
Military Dept Moses Lake ReadCntr (50/50)	6/30/2012	25,911	27	693,871		Moses Lake	98837
Military Dept Moses Lake Storage Bldg (50/50)	6/30/2012	2,400	25	60,341		Moses Lake	98837
Military Dept Olympia MVSB (50/50)	6/30/2012	6,856	2	10,734		Olympia	98501
Military Dept Olympia ReadCntr (50/50)	6/30/2012	42,001	26	1,073,340		Olympia	98501
Military Dept Pasco MVSB (50/50)	6/30/2012	9,584	1	5,534		Pasco	99301
Military Dept Pasco ReadCntr (100S)	6/30/2012					Pasco	99301
Military Dept Pasco ReadCntr (50/50)	6/30/2012		60	885,831		Pasco	99301
Military Dept Port Orchard MVSB (50/50)	6/30/2012		1	3,852		Port Orchard	98366
Military Dept Port Orchard ReadCntr (50/50)	6/30/2012	22,900	48	1,099,453		Port Orchard	98366
Military Dept Pullman ReadCntr (100S)	6/30/2012	· ·	1	28,495		Pullman	98163
Military Dept Puyallup MVSB (50/50)	6/30/2012 6/30/2012	,	15 60	131,036		Puyallup	98372 98372
Military Dept Puyallup ReadCntr (50/50) Military Dept Puyallup RecrStat.Sunrise Vil (100F)	6/30/2012	,	122	456,801 180,767		Puyallup Puyallup	98374
Military Dept Puyallup Storage Bldg (50/50)	6/30/2012		10	11,918		Puyallup	98372
Military Dept Redmond NCOA 500 (100F)	6/30/2012	,	56	693,628		Redmond	98052
Military Dept Redmond NCOA 501 (100F)	6/30/2012	,	67	616,199		Redmond	98052
Military Dept Redmond NCOA 506 (100F)	6/30/2012	·	46	98,839		Redmond	98052
Military Dept Redmond NCOA 507 (100F)	6/30/2012		5	5,156		Redmond	98052
Military Dept Seattle FMS#1 (100F)	6/30/2012	6,600	134	884,154		Seattle	98119
Military Dept Seattle FMS#1 BreakRoom (100F)	6/30/2012	1,344	29	38,504		Seattle	98119
Military Dept Seattle FMS#1 Org Stor Bldg (100F)	6/30/2012	1,000	19	19,244		Seattle	98119
Military Dept Seattle ReadCntr (50/50)	6/30/2012	77,810	48	3,739,203		Seattle	98119
Military Dept Seattle Recruiting Station (100F)	6/30/2012	· · · · · · · · · · · · · · · · · · ·	69	205,275		Seattle	98134
Military Dept Sedro Woolley FMS#3 (100F)	6/30/2012		74	555,613		Sedro Woolley	98284
Military Dept Sedro Woolley Storage Bldg (100F)	6/30/2012		27	32,643		Sedro Woolley	98284
Military Dept Snohomish MVSB (100S)	6/30/2012	,	163	208,249		Snohomish	98290
Military Dept Snohomish MVSB (50/50)	6/30/2012	,		201.001		Snohomish	98290
Military Dept Snohomish ReadCntr (50/50)	6/30/2012	·	68	961,664		Snohomish	98290
Military Dept Spokane Fairchild AFB 1029 (100F)	6/30/2012	·		0.044		Spokane	99011
Military Dept Spokane Fort C. Wright 800 (100S)	6/30/2012 6/30/2012		2	9,011 1,994		Spokane	98224 98224
Military Dept Spokane Fort G.Wright 801 (100S) Military Dept Spokane Fort G.Wright 802 (100S)	6/30/2012	,	2	1,994		Spokane Spokane	98224
Military Dept Spokane Fort G.Wright 802 (100S) Military Dept Spokane Fort G.Wright 804 (100S)	6/30/2012		2	13,744		Spokane	98224
Military Dept Spokane Fort G.Wright 809FMS#5(100S)	6/30/2012		2	10,311		Spokane	98224
Military Dept Spokane Fort G.Wright 810 (100S)	6/30/2012	<i>'</i>	1	2,436		Spokane	98224
Military Dept Spokane G.Field Bldg 0200 (50/50)	6/30/2012	·	19	453,598		Spokane	99219
Military Dept Spokane G.Field Bldg 0300 (100F)	6/30/2012	7,350	55	401,652		Spokane	99219
Military Dept Spokane G.Field Bldg 0301 (50/50)	6/30/2012			,		Spokane	99219
Military Dept Spokane G.Field Bldg 0304 (100S)	6/30/2012			28,343		Spokane	99219
Military Dept Spokane G.Field Bldg 0400 (50/50)	6/30/2012		14	14,173		Spokane	99219
Military Dept Spokane G.Field Bldg 0401 (50/50)	6/30/2012	7,800	18	141,752		Spokane	99219
Military Dept Spokane G.Field Bldg 0402 (50/50)	6/30/2012	,	19	311,850		Spokane	99219
Military Dept Spokane G.Field Bldg 0403 (50/50)	6/30/2012	1,000	18	17,995		Spokane	99219

	Current Energy	Total Floor	Current Site Energy	Current Total	Current Rating		
Facility Name (Owned and Leased)	Period Ending	Space (Sq. Ft.)	Intensity (kBtu/Sq.	Site Energy Use (kBtu)	(1-100)	City	ZIP Code
Military Dept Spokane G.Field Bldg 2514 (50/50)	6/30/2012	9,650	350	3,379,075		Spokane	99219
Military Dept Spokane ReadCtr (50/50)	6/30/2012	60,339	70	4,211,452		Spokane	99217
Military Dept Spokane ReadCtr MaintTrngBay (50/50)	6/30/2012	2,448	69	169,655		Spokane	99217
Military Dept Spokane ReadCtr Storage Bldg (50/50)	6/30/2012	5,600	31	175,899		Spokane	99217
Military Dept Spokane RecruitStation (100F)	6/30/2012	3,059	100	306,313		Spokane	98202
Military Dept Spokane RecruitStation Valley (100F)	6/30/2012	1,000	29	28,678		Spokane Valley	99216
Military Dept Malla Malla MVSR (50/50)	6/30/2012 6/30/2012	99,610 5,875	16	1,544,318 5,616		Tacoma Walla Walla	98405 99362
Military Dept Walla Walla MVSB (50/50) Military Dept Walla Walla ReadCntr (50/50)	6/30/2012	52,500	14	744,779		Walla Walla	99362
Military Dept Walla Walla ReadCritt (50/50)	6/30/2012	12,583	47	593,099		Wenatchee	98801
Military Dept Wenatchee Storage Bldg (50/50)	6/30/2012	1,000	6	5,800		Wenatchee	98801
Military Dept Wenatchee USARC-Annex (50/50)	6/30/2012	6,644	65	431,256		Wenatchee	98801
Military Dept Wenatchee USARC-Annex VehStB (50/5	6/30/2012	1,325	29	38,047		Wenatchee	98801
Military Dept Yakima ReadCntr Airport (50/50)	6/30/2012	54,038	51	2,726,964		Yakima	98903
Military Dept Yakima ReadCntr Storage (50/50)	6/30/2012	12,000	25	294,751		Yakima	98903
Military Dept Yakima YTC MATES-2205 (100F)	6/30/2012	20,000	5	108,877		Yakima	98902
Military Dept Yakima YTC MATES-856 (100F)	6/30/2012	4,800	98	470,071		Yakima	98901
Military Dept Yakima YTC MATES-960 (100F)	6/30/2012	70,171	65	4,549,867		Yakima	98901
Military Dept Yakima YTC MATES-963 (100F)	6/30/2012	1,000	5	4,828		Yakima	98901
Military Dept Yakima YTC-271 (75/25)	6/30/2012	6,301	28	178,548		Yakima	98901
Military Dept Yakima YTC-870 (75/25)	6/30/2012	25,821	28	726,040		Yakima	98901
Military Dept Yakima YTC-871 (75/25)	6/30/2012 6/30/2012	5,085 6,210	73	3,409		Yakima Yakima	98901 98901
Military Dept Yakima YTC-872 (100F) Military Dept Yakima YTC-947 (100F)	6/30/2012	1,000	41	452,074 41,258		Yakima	98901
Military Dept Yakima YTC-947 (100F)	6/30/2012	1,000	38	38,324		Yakima	98901
Military Dept Yakima YTC-949 (100F)	6/30/2012	1,792	68	122,624		Yakima	98901
Military Dept Yakima YTC-951 (100F)	6/30/2012			1,971,596		Yakima	98901
Military Dept Yakima YTC-951A (100F)	6/30/2012	1,200	42	50,177		Yakima	98901
Military Dept Yakima YTC-FL953 (100F)	6/30/2012	1,000	34	33,455		Yakima	98901
, ,							
OFM Olympia Point Plaza West Building 1	1/31/2012	57,126				Tumwater	98502
Parks 0000 Beacon Rock Campus	12/31/2011	24,923	14	350,867		Skamania	98648
Parks 0000 Blake Island Campus	12/31/2011	47,064	10	445,710		Manchester	98353
Parks 0000 Cama Beach/Camano Island Campus	12/31/2011	43,787	57	2,491,580		Camano Island	98292
Parks 0000 Cape Disappointment Campus	12/31/2011	47,778 11,707	66	3,160,320		Ilwaco Green Bluff	98624 99021
Parks 0000 Crawford Campus Parks 0000 Deception Pass Campus	12/31/2011	82,398	39	3,203,022		Oak Harbor	98277
Parks 0000 ELC Camp Wooten Campus	12/31/2011	24,998	31	769,310		Pomeroy	99347
Parks 0000 Fort Casey Campus	12/31/2011	135,003	3	425,463		Coupeville	98239
Parks 0000 Fort Columbia Campus	12/31/2011	125,110	8	936,241		Naselle	98638
Parks 0000 Fort Ebey Campus	12/31/2011	20,644	20	414,313		Coupeville	98239
Parks 0000 Fort Flagler Campus	12/31/2011	349,974	10	3,535,401		Nordland	98358
Parks 0000 Fort Simcoe Campus	12/31/2011	23,248	14	324,689		Harrah	98952
Parks 0000 Fort Worden Campus		795,280				Port Townsend	98368
Parks 0000 GRG Flaming Geyser Campus	12/31/2011	22,119	9	207,907		Auburn	98002
Parks 0000 Hoko River/Cowan Ranch Campus		16,995				Clallam Bay	98331
Parks 0000 Illahee Campus	12/31/2011	16,067	22	355,579		Bremerton	98310
Parks 0000 Iron Horse Easton Campus	40/04/0044	22,172	0.7	4 400 440		Easton	98925
Parks 0000 Lake Sammamish Campus	12/31/2011	52,407	27	1,420,112		Issaquah	98027
Parks 0000 Lake Wenatchee Campus Parks 0000 Lewis & Clark Campus	12/31/2011 6/30/2011	26,690 26,651	32	863,007		Leavenworth Winlock	98826 98956
Parks 0000 Lewis & Clark Campus Parks 0000 Lewis & Clark Trail	0/30/2011	5,323				Dayton	99328
Parks 0000 Lewis & Clark Trail Parks 0000 Limekiln Lighthouse		11,472				Friday Harbor	98250
Parks 0000 Limekim Lighthouse Parks 0000 Manchester Campus	12/31/2011	46,948	13	586,671		Port Orchard	98353
Parks 0000 Maryhill	, _ , _ , _ , _ , _ , _ , _ , _ , _ ,	9,169		223,011		Goldendale	98620
Parks 0000 Millersylvania Campus	6/30/2011	49,339				Olympia	98502
Parks 0000 Moran Campus	12/31/2011	42,645	20	838,547		Eastsound	98245
Parks 0000 Mount Spokane Campus	12/31/2011	·		1,012,180		Mead	99021
Parks 0000 O'Brien-Riggs		6,840				Concrete	98237
Parks 0000 Ocean City		13,339				Hoquiam	98550
Parks 0000 Olallie/Lower Crossing		2,742				Issaquah	98027
Parks 0000 Olmstead Place Campus	11/30/2011	26,417	5	137,398		Ellensburg	98926
Parks 0000 Paradise Point		5,018				Ridgefield	98642

Facility Name (Owned and Leased)	Current Energy Period	Total Floor Space (Sq.	Current Site Energy Intensity	Current Total Site Energy	Current Rating	City	ZIP Code
	Ending	Ft.)	(kBtu/Sq.	Use (kBtu)	(1-100)		
Parks 0000 Peace Arch		11,664				Blaine	98230
Parks 0000 Pearrygin Lake Campus	12/31/2011	21,672	60	1,302,791		Winthrop	98862
Parks 0000 Penrose Point		6,354				Lake Bay	98349
Parks 0000 Potholes	1	9,346				Othello	99344
Parks 0000 PS Regional Office	1	14,541				Auburn	98002
Parks 0000 Rainbow Falls		10,684				Chehalis	98532
Parks 0000 Rasar	12/31/2011	9,121 49,286	37	1,829,466		Concrete Spokane	98237 99205
Parks 0000 Riverside Campus	12/31/2011	7,233	31	1,029,400		Rockport	98283
Parks 0000 Rockport Parks 0000 Sacajawea		17,492				Pasco	99301
Parks 0000 Sacajawea Parks 0000 Saint Edward Campus	12/31/2011	107,809	55	5,936,354		Kenmore	98028
Parks 0000 Saltwater	12/01/2011	12,853	33	0,000,004		Des Moines	98198
Parks 0000 Scenic Beach		11,719				Seabeck	98380
Parks 0000 Schafer		11,001				Elma	98541
Parks 0000 Seaguest		10,290				Castle Rock	98611
Parks 0000 Sequim Bay Campus	12/31/2011	27,176	30	816,261		Sequim	98382
Parks 0000 Skating Lake		9,977	- 55	2.3,231		Ocean Park	98624
Parks 0000 South Whidbey	†	9,768				Freeland	98595
Parks 0000 Spencer Spit	1	6,267				Lopez Island	98261
Parks 0000 Steamboat Rock		18,968				Electric City	99123
Parks 0000 Sucia Island	1	6,762				Friday Harbor	98279
Parks 0000 Sun Lakes Campus	12/31/2011	88,822	28	2,469,381		Coulee City	99115
Parks 0000 Twanoh		15,278		, ,		Union	98592
Parks 0000 Twenty-Five Mile Creek		12,322				Chelan	98816
Parks 0000 Twin Harbors		17,128				Westport	98595
Parks 0000 Wallace Falls		7,198				Gold Bar	98251
Parks 0000 Wenatchee Confluence		16,396				Wenatchee	98801
Parks 0000 Wenberg		9,390				Stanwood	98292
Parks 0000 Yakima Sportsman		9,565				East Selah	98901
Parks Alta Lake Bathhouse-Day Use		1,636				Pateros	98846
Parks Alta Lake Cabin-East Shore		530				Pateros	98846
Parks Alta Lake Carport-East Shore		333				Pateros	98846
Parks Alta Lake Comfort Station Bldg. Extension		57				Pateros	98846
Parks Alta Lake Comfort Station-N Camp Loop		882				Pateros	98846
Parks Alta Lake Comfort Station-S Beach Loop		504				Pateros	98846
Parks Alta Lake Comfort Station-W Camp Loop		682				Pateros	98846
Parks Alta Lake Contact Station		48				Pateros	98846
Parks Alta Lake Garage-Service Area		798				Pateros	98846
Parks Alta Lake Hazmat Shed		50				Pateros	98846
Parks Alta Lake Kitchen Shelter-Day Use		215				Pateros	98846
Parks Alta Lake Picnic Shelter		200				Pateros	98846
Parks Alta Lake Picnic Shelter (For Bldg #1)		384				Pateros	98846
Parks Alta Lake Picnic Shelter-S Camp Area		168				Pateros	98846
Parks Alta Lake Pole Building	1	200				Pateros	98846
Parks Alta Lake Pump House-East Shore	1	70				Pateros	98846
Parks Alta Lake Pump House-Methow River	1	212				Pateros	98846
Parks Alta Lake Pump House-S Camp Area	1	56				Pateros	98846
Parks Alta Lake Residence-East Shore	1	731				Pateros	98846
Parks Alta Lake Residence-Service Area	1	1,345 1,167				Pateros Pateros	98846 98846
Parks Alta Lake Shop-Service Area							
Parks Alta Lake Storage (Fuel)-N Camp Loop	+	108				Pateros	98846 98846
Parks Alta Lake Storage E Shore #1	+	130 77				Pateros Pateros	98846
Parks Alta Lake Storage Service Area	+	16				Pateros	98846
Parks Alta Lake Storage-Service Area Parks Alta Lake Vault Toilet (CXT) Field	+	113				Pateros	98846
Parks Alta Lake Vault Toilet (CXT) Fleid Parks Alta Lake Vault Toilet-Boat Launch Cxt	+	50	 			Pateros	98846
Parks Alta Lake Vault Toilet-Boat Launch Cxt Parks Alta Lake Vault Toilet-Group Camp Cxt	+	50				Pateros	98846
· '	+	240				Chimacum	98846
Parks Anderson Lake Garage	+	77				Chimacum	98358
Parks Anderson Lake Generator House	+	84					98358
Parks Anderson Lake Pump House	+	1,035				Chimacum Chimacum	98358
Parks Anderson Lake Residence	+	1,035				Chimacum	98358
IDarke Andarean Laka Valit Lailat #1		. 40			i	I CHIHI I I I U I I I I	90338
Parks Anderson Lake Vault Toilet #1 Parks Anderson Lake Vault Toilet #2		40				Chimacum	98358

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks Banks Lake Vault Toilet #2		48				Electric City	99123
Parks Banks Lake Vault Toilet #3		50				Electric City	99123
Parks Banks Lake Vault Toilet #4		27				Electric City	99123
Parks Banks Lake Vault Toilet #5		50				Electric City	99123
Parks Banks Lake Vault Toilet #6		40				Electric City	99123
Parks Battle Ground Lake Adirondack Shelter (NW)		222				Battle Ground	98604
Parks Battle Ground Lake Adirondack Shelter (SE)		222				Battle Ground	98604
Parks Battle Ground Lake Adirondack Shelter (SW)		222				Battle Ground	98604
Parks Battle Ground Lake Adirondack Shetler (NE)		222				Battle Ground	98604
Parks Battle Ground Lake Bathhouse		982				Battle Ground	98604
Parks Battle Ground Lake Carport #1		424				Battle Ground	98604
Parks Battle Ground Lake Carport #2		330				Battle Ground	98604
Parks Battle Ground Lake Comfort Station-Beach		272				Battle Ground	98604
Parks Battle Ground Lake Comfort Station-Camp Loop		484				Battle Ground	98604
Parks Battle Ground Lake Concession		320				Battle Ground	98604
Parks Battle Ground Lake Contact Station		325				Battle Ground	98604
Parks Battle Ground Lake Convenience Camping Cabi		240				Battle Ground	98604
Parks Battle Ground Lake Convenience Camping Cabi		240				Battle Ground	98604
Parks Battle Ground Lake Garage-Palmer Rd.		608				Battle Ground	98604
Parks Battle Ground Lake Kitchen Shelter		1,350				Battle Ground	98604
Parks Battle Ground Lake Picnic Shelter #1		235				Battle Ground	98604
Parks Battle Ground Lake Picnic Shelter #2		235				Battle Ground	98604
Parks Battle Ground Lake Picnic Shelter #3		233				Battle Ground	98604
Parks Battle Ground Lake Pump House-Park Entrance		43				Battle Ground	98604
Parks Battle Ground Lake Residence		1,536				Battle Ground	98604
Parks Battle Ground Lake Residence-Palmer Rd.		1,250				Battle Ground	98604
Parks Battle Ground Lake Shed		462				Battle Ground	98604
Parks Battle Ground Lake Shop		884				Battle Ground	98604
Parks Battle Ground Lake Storage Shed		64				Battle Ground	98604
Parks Battle Ground Lake Storage Shed (Serves Mgr F		120				Battle Ground	98604
Parks Battle Ground Lake Storage Shed-Group		16				Battle Ground	98604
Parks Battle Ground Lake Vault Toilet #1		16				Battle Ground	98604
Parks Battle Ground Lake Vault Toilet #2		40				Battle Ground	98604
Parks Battle Ground Lake Vault Toilet #3		40				Battle Ground	98604
Parks Battle Ground Lake Vault Toilet #4		40				Battle Ground	98604
Parks Battle Ground Lake Vault Toilet #5		40				Battle Ground	98604
Parks Battle Ground Lake Vault Toilet #6		16				Battle Ground	98604
Parks Battle Ground Lake Vault Toilet #7		40				Battle Ground	98604
Parks Battle Ground Lake Wood Shed		50				Battle Ground	98604
Parks Bay View Comfort Station #1		599				Mount Vernon	98273
Parks Bay View Comfort Station #2		587				Mount Vernon	98273
Parks Bay View Comfort Station #3		750				Mount Vernon	98273
Parks Bay View Comfort Station, Campground		540				Mount Vernon	98273
Parks Bay View Contact Station		96				Mount Vernon	98273
Parks Bay View Kitchen Shelter #1		9				Mount Vernon	98273
Parks Bay View Kitchen Shelter #2		1,131				Mount Vernon	98273
Parks Bay View Picnic Shelter		682				Mount Vernon	98273
Parks Bay View Residence		1,456				Mount Vernon	98273
Parks Bay View Shop #1		864			-	Mount Vernon	98273
Parks Bay View Shop #2		864			 	Mount Vernon	98273
Parks Bay View Storage #1		91			<u> </u>	Mount Vernon Mount Vernon	98273
Parks Bay View Storage #2		176 240			<u> </u>	Mount Vernon	98273 98273
Parks Bay View Storage #3		40				Mount Vernon	98273
Parks Bay View Vault Toilet #1		40				Mount Vernon	98273
Parks Bay View Vault Toilet #2		40				Mount Vernon	98273
Parks Bay View Vault Toilet #3		40				Mount Vernon	98273
Parks Bay View Vault Toilet #4		40				Mount Vernon	98273
Parks Bay View Vault Toilet #5		232				SKAMANIA	
Parks BEACON ROCK ADIRONDACK SHELTER-GRO		232				SKAMANIA	98648 98648
Parks BEACON ROCK ADIRONDACK SHELTER-GRO		95				SKAMANIA	98648
Parks BEACON ROCK BACK COUNTRY VAULT TOIL		3,120				SKAMANIA	98648
Parks BEACON ROCK BARN-DOESTCH PROPERTY						SKAMANIA	98648
Parks BEACON ROCK COMFORT STATION SP14 MI		1,500 267				SKAMANIA	98648
Parks BEACON ROCK COMFORT STATION SR14 MI		207			<u> </u>	OKAWAMA	90048

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks BEACON ROCK COMFORT STATION-CAMP L		1,000				SKAMANIA	98648
Parks BEACON ROCK COMFORT STATION-CAMPG		565				SKAMANIA	98648
Parks BEACON ROCK COMFORT STATION-ROADS		665				SKAMANIA	98648
Parks BEACON ROCK DOETSCH DAY USE COMFO		440				SKAMANIA	98648
Parks BEACON ROCK FRIENDS NNW BUILDING		1,344				SKAMANIA	98648
Parks BEACON ROCK KITCHEN SHELTER-GROUP		900				SKAMANIA	98648
Parks BEACON ROCK KITCHEN SHELTER-GROUP		894				SKAMANIA	98648
Parks BEACON ROCK KITCHEN SHELTER-PICNIC A		735				SKAMANIA	98648
Parks BEACON ROCK KITCHEN SHELTER-ROADSI		231				SKAMANIA	98648
Parks BEACON ROCK KITCHEN SHELTER-SOUTH		1,830				SKAMANIA	98648
Parks BEACON ROCK LOWER PICNIC AREA COMF		565				SKAMANIA	98648
Parks BEACON ROCK MECHANIC BUILDING		905				SKAMANIA	98648
Parks BEACON ROCK OFFICE/GARAGE		660				SKAMANIA	98648
Parks BEACON ROCK POWER BUILDING		50				SKAMANIA	98648
Parks BEACON ROCK PUMP HOUSE		100				SKAMANIA	98648
Parks BEACON ROCK PUMP HOUSE - MORAGE AR		108				SKAMANIA	98648
Parks BEACON ROCK PUMP HOUSE - TAVERN WEI		86				SKAMANIA	98648
Parks BEACON ROCK PUMP HOUSE(RESERVOIR)		82			ļ	SKAMANIA	98648
Parks BEACON ROCK PUMP HOUSE-GROUP CAMP		44			ļ	SKAMANIA	98648
Parks BEACON ROCK RESIDENCE #1		1,650				SKAMANIA	98648
Parks BEACON ROCK RESIDENCE #2		2,200				SKAMANIA	98648
Parks BEACON ROCK RESORT COMFORT STATION		257				SKAMANIA	98648
Parks BEACON ROCK RESORT RECREATION ROOF		1,319				SKAMANIA	98648
Parks BEACON ROCK RESORT SHOP / STORAGE		1,131				SKAMANIA	98648
Parks BEACON ROCK SHOP		894				SKAMANIA	98648
Parks BEACON ROCK STORAGE #1		198				SKAMANIA	98648
Parks BEACON ROCK STORAGE #2		396				SKAMANIA	98648
Parks BEACON ROCK VAULT TOILET- GROUP CAM		40				SKAMANIA	98648
Parks BEACON ROCK VAULT TOILET-EQUESTRIAN		40				SKAMANIA	98648
Parks BEACON ROCK VAULT TOILET-EQUESTRIAN		108				SKAMANIA SKAMANIA	98648 98648
Parks BEACON ROCK VAULT TOILET-GROUP CAME						Belfair	98528
Parks Belfair Bathhouse (Day Use)		1,308 563				Belfair	98528
Parks Belfair Carport/Storage (Serves #016) Parks Belfair Comfort Station		990				Belfair	98528
Parks Belfair Comfort Station (Back Loop)		804				Belfair	98528
Parks Belfair Comfort Station (Back Loop)		853				Belfair	98528
Parks Belfair Gas House		42				Belfair	98528
Parks Belfair Office/Contact Station		257				Belfair	98528
Parks Belfair Park Residence		1,500				Belfair	98528
Parks Belfair Parks Housing		1,500				Belfair	98528
Parks Belfair Picnic Shelter (Beach Loop)		215				Belfair	98528
Parks Belfair Picnic Shelter (Day Use)		215				Belfair	98528
Parks Belfair Pole Building		864				Belfair	98528
Parks Belfair Pump House (Beach Loop)		80				Belfair	98528
Parks Belfair Pump House (Entrance Rd)		80				Belfair	98528
Parks Belfair Pump House (Serves #001)		30				Belfair	98528
Parks Belfair Pump House (Serves #016)		23				Belfair	98528
Parks Belfair Residence		1,600				Belfair	98528
Parks Belfair Residence (Mobile)		670				Belfair	98528
Parks Belfair Shed (Storage for #016)		300				Belfair	98528
Parks Belfair Shop		1,183				Belfair	98528
Parks Belfair Shop/Pump House		551				Belfair	98528
Parks Belfair Storage/Carport (Serves #001)		936				Belfair	98528
Parks Birch Bay Comfort Station-N Beach		1,260				Birch Bay	98230
Parks Birch Bay Comfort Station-N Loop Trailer		576				Birch Bay	98230
Parks Birch Bay Comfort Station-N Loop, N		384				Birch Bay	98230
Parks Birch Bay Comfort Station-S Beach		874				Birch Bay	98230
Parks Birch Bay Comfort Station-S Camp Area, N		360				Birch Bay	98230
Parks Birch Bay Comfort Station-S Camp Area, S		672				Birch Bay	98230
Parks Birch Bay Comfort Station-Upper Day Use		396				Birch Bay	98230
Parks Birch Bay Contact Station (Registration)		360				Birch Bay	98230
Parks Birch Bay Garage		496				Birch Bay	98230
Parks Birch Bay Park Residence		1,512				Birch Bay	98230
Parks Birch Bay Picnic Shelter (Wildlife)		200			<u> </u>	Birch Bay	98230

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks Birch Bay Picnic Shelter-Group Camp		260				Birch Bay	98230
Parks Birch Bay Picnic Shelter-Upper Day Use #1		154				Birch Bay	98230
Parks Birch Bay Picnic Shelter-Upper Day Use #2		154				Birch Bay	98230
Parks Birch Bay Picnic Shelter-Upper Day Use #3		154				Birch Bay	98230
Parks Birch Bay Residence #1		1,584				Birch Bay	98230
Parks Birch Bay Residence #2		1,500				Birch Bay	98230
Parks Birch Bay Residence #3		1,856				Birch Bay	98230
Parks Birch Bay Residence (Mobile)-Demolished		1,070				Birch Bay	98230
Parks Birch Bay Sewage Lift Station		80				Birch Bay	98230
Parks Birch Bay Shop (Old)		1,737				Birch Bay	98230
Parks Birch Bay Shop/Office		1,152				Birch Bay	98230
Parks Birch Bay Storage #1		192				Birch Bay	98230
Parks Birch Bay Storage #2		168				Birch Bay	98230
Parks Birch Bay Storage (Flammables)		48				Birch Bay	98230
Parks Birch Bay Storage Shed		400				Birch Bay	98230
Parks Birch Bay Valve House		36				Birch Bay	98203
Parks Birch Bay Vault Toilet #1		48				Birch Bay	98230
Parks Birch Bay Vault Toilet #2		40				Birch Bay	98230
Parks Birch Bay Wildlife Theater		496				Birch Bay	98230
Parks Birch Bay Wood Sales		42				Birch Bay	98230
Parks Birch Bay Wood Shed #1		192				Birch Bay	98230
Parks Birch Bay Wood Shed #2		135				Birch Bay	98230
Parks BLAKE ISLAND ADIRONDACK SHELTER		40				MANCHESTER	98353
Parks BLAKE ISLAND CABIN(SEASONAL)		667				MANCHESTER	98353
Parks BLAKE ISLAND COMFORT STATION (WEST)		676				MANCHESTER	98353
Parks BLAKE ISLAND CREW QUARTERS		607				MANCHESTER	98353
Parks BLAKE ISLAND DAY TANK SHED(DAY USE AI		200				MANCHESTER	98353
Parks BLAKE ISLAND FIRE SUPRESSION/PUMP HC		480				MANCHESTER	98353
Parks BLAKE ISLAND GAS PUMP SHED		16				MANCHESTER	98353
Parks BLAKE ISLAND INTERPRETIVE & BULLETIN E		40				MANCHESTER	98353
Parks BLAKE ISLAND INTERPRETIVE & BULLETIN E		120				MANCHESTER	98353
Parks BLAKE ISLAND LAUNDRY\STORAGE		398				MANCHESTER	98353
Parks BLAKE ISLAND LOG PICNIC SHELTER(MAIN		525				MANCHESTER	98353
Parks BLAKE ISLAND MOBILE RESIDENCE		859				MANCHESTER	98353
Parks BLAKE ISLAND OFFICE (OLD SHOP)		240				MANCHESTER	98353
Parks BLAKE ISLAND OFFICE/RESIDENCE		16				MANCHESTER	98353
Parks BLAKE ISLAND OIL CLEANUP SHED - TILLLIC		970				MANCHESTER	98353
Parks BLAKE ISLAND PAINT SHELTER		810				MANCHESTER	98353
Parks BLAKE ISLAND PICNIC SHELTER - D.U. AREA		600				MANCHESTER	98353
Parks BLAKE ISLAND PICNIC SHELTER - D.U. AREA		200				MANCHESTER	98353
Parks BLAKE ISLAND PIER/RAMPS/FLOATS		105				MANCHESTER	98353
Parks BLAKE ISLAND PIT TOILET (SOUTH)		20,397				MANCHESTER	98353
Parks BLAKE ISLAND PIT TOILET (WEST)		525				MANCHESTER	98353
Parks BLAKE ISLAND PORTA POTTY		32				MANCHESTER	98353
Parks BLAKE ISLAND POWER GENERATOR BUILDI		610				MANCHESTER	98353
Parks BLAKE ISLAND RESTROOM - D.U. AREA		260				MANCHESTER	98353
Parks BLAKE ISLAND SHOP		240				MANCHESTER	98353
Parks BLAKE ISLAND STORAGE SHED		165				MANCHESTER	98353
Parks BLAKE ISLAND TESTING STATION(LAB)		207				MANCHESTER	98353
Parks BLAKE ISLAND TILLICUM CABIN #1		40				MANCHESTER	98353
Parks BLAKE ISLAND TILLICUM CABIN #2		50				MANCHESTER	98353
Parks BLAKE ISLAND TILLICUM CABIN #3		612				MANCHESTER	98353
Parks BLAKE ISLAND TILLICUM HOUSING (TRAILER		220				MANCHESTER	98353
Parks BLAKE ISLAND TILLICUM VILLAGE		693				MANCHESTER	98353
Parks BLAKE ISLAND TRACTOR SHED		16				MANCHESTER	98353
Parks BLAKE ISLAND VAULT TOILET		676				MANCHESTER	98353
Parks BLAKE ISLAND VAULT TOILET WITH TANK -		14,430				MANCHESTER	98353
Parks BLAKE ISLAND VAULT TOILET WITH TANK -		240				MANCHESTER	98353
Parks BLAKE ISLAND WATER PUMP HOUSE		16				MANCHESTER	98353
Parks BLAKE ISLAND WATER TOWER		66				MANCHESTER	98353
Parks Bogachiel Comfort Station-Camp Loop		902				Forks	98331
Parks Bogachiel Comfort Station-Lwr Camp Area		572				Forks	98331
Parks Bogachiel Community Kitchen-Day Use Area		864				Forks	98331
Parks Bogachiel Picnic Shelter #1		395				Forks	98331

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks Bogachiel Picnic Shelter #2		395				Forks	98331
Parks Bogachiel Picnic Shelter-Campsite #40		231				Forks	98331
Parks Bogachiel Registration Booth		108				Forks	98331
Parks Bogachiel Residence		1,584				Forks	98331
Parks Bogachiel Shop		1,152				Forks	98331
Parks Bogachiel Storage		120				Forks	98331
Parks Bogachiel Vehicle Shelter		550				Forks	98331
Parks Bogachiel Water Reservoir		160				Forks	98331
Parks Bridgeport Bathhouse-Day Use Area		594				Bridgeport	98846
Parks Bridgeport Clubhouse		1,131				Bridgeport	98846
Parks Bridgeport Comfort Station-Campground		538				Bridgeport	98846
Parks Bridgeport Comfort Station-Group Camp		144				Bridgeport	98846
Parks Bridgeport Kitchen Shelter (Clubhouse)		675				Bridgeport	98846
Parks Bridgeport New Golf Cart Storage		3,675				Bridgeport	98846
Parks Bridgeport Old Golf Cart Storage		3,325				Bridgeport	98846
Parks Bridgeport Picnic Shelter-Group Camp		484				Bridgeport	98846
Parks Bridgeport Pump House (Irrigation)		240				Bridgeport	98846
Parks Bridgeport Residence (Ranger)		1,612				Bridgeport	98846
Parks Bridgeport Shop #1		820				Bridgeport	98846
Parks Bridgeport Shop #2		1,104				Bridgeport	98846
Parks Bridgeport Shop (Storage Only)		576				Bridgeport	98846
Parks Bridgeport Storage		16				Bridgeport	98846
Parks Bridgeport Sun Shelter-Day Use Area #1		237				Bridgeport	98846
Parks Bridgeport Sun Shelter-Day Use Area #2		237				Bridgeport	98846
Parks Bridle Trails Comfort Station		912				Kirkland	98027
Parks Bridle Trails Cook Shack		192				Kirkland	98027
Parks Bridle Trails Judges Stand		1,074				Kirkland	98027
Parks Bridle Trails LWSC Storage		1,120 4,000				Kirkland	98027 98027
Parks Bridle Trails North Bleacher Parks Bridle Trails Park Shop		4,000				Kirkland Kirkland	98027
Parks Bridle Trails Park Shop Parks Bridle Trails South Bleacher		1,032				Kirkland	98027
		1,032				Kirkland	98027
Parks Bridle Trails Storage ("Tractor") Parks Bridle Trails Storage (Saddle Club)		864				Kirkland	98027
Parks Brooks Memorial Cabin (Boys)-ELC #1		396				Goldendale	98620
Parks Brooks Memorial Cabin (Boys)-ELC #1 Parks Brooks Memorial Cabin (Boys)-ELC #2		396				Goldendale	98620
Parks Brooks Memorial Cabin (Boys)-ELC #2		396				Goldendale	98620
Parks Brooks Memorial Cabin (Girls)-ELC #1		240				Goldendale	98620
Parks Brooks Memorial Cabin (Girls)-ELC #2		240				Goldendale	98620
Parks Brooks Memorial Cabin (Girls)-ELC #3		240				Goldendale	98620
Parks Brooks Memorial Cabin (Girls)-ELC #4		240				Goldendale	98620
Parks Brooks Memorial Cabin (Girls)-ETC #4		240				Goldendale	98620
Parks Brooks Memorial Comfort Station (Boys)-ELC		553				Goldendale	98620
Parks Brooks Memorial Comfort Station (Girls)-ELC		546				Goldendale	98620
Parks Brooks Memorial Comfort Station-Camp Area		645				Goldendale	98620
Parks Brooks Memorial Comfort Station-Picnic Area		616				Goldendale	98620
Parks Brooks Memorial Lodge-ELC		3,040				Goldendale	98620
Parks Brooks Memorial Picnic Shelter-Picnic Area		441				Goldendale	98620
Parks Brooks Memorial Picnic Shelter-Upr Picnic Area		441				Goldendale	98620
Parks Brooks Memorial Pump Control #1		35				Goldendale	98620
Parks Brooks Memorial Pump Control #2		16				Goldendale	98620
Parks Brooks Memorial Pump House (Irrigation) #1		20				Goldendale	98620
Parks Brooks Memorial Pump House (Irrigation) #2		38				Goldendale	98620
Parks Brooks Memorial Ranger Residence		2,276				Goldendale	98620
Parks Brooks Memorial Registration Booth		108			1	Goldendale	98620
Parks Brooks Memorial Residence		1,972			1	Goldendale	98620
Parks Brooks Memorial Shop		1,024				Goldendale	98620
Parks Brooks Memorial Storage		96				Goldendale	98620
Parks Brooks Memorial Teepees		804			1	Goldendale	98620
Parks Brooks Memorial Vault Toilet-Scout Area #1		40				Goldendale	98620
Parks Brooks Memorial Vault Toilet-Scout Area #2		40				Goldendale	98620
Parks Brooks Memorial Vault Toilet-Tent Area		40				Goldendale	98620
Parks Brooks Memorial Wood Shed		131				Goldendale	98620
Parks CAMA BEACH SHOP- CWB		615				ISLAND	98292
Parks CAMA BEACH BATH HOUSE		1,600				ISLAND	98292
		-	•		•		•

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks CAMA BEACH BOATHOUSE		4,500				ISLAND	98292
Parks CAMA BEACH BOATMEN CABIN - CWB		16				ISLAND	98292
Parks CAMA BEACH BUNGALOW A		560				ISLAND	98292
Parks CAMA BEACH BUNGALOW H		560				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #1		364				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #10		364				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #2		364				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #3		364				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #4		364				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #5		322				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #6		364				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #7		364				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #8		472				ISLAND	98292
Parks CAMA BEACH DELUXE CABIN #9		322				ISLAND	98292
Parks CAMA BEACH FIRE TRUCK GARAGE		960				ISLAND	98292
Parks CAMA BEACH GAS PUMP		77				ISLAND	98292
Parks CAMA BEACH OFFICE		400				ISLAND	98292
Parks CAMA BEACH STORAGE		510				ISLAND	98292
Parks CAMA BEACH STORE/VOLENTEER CENTER		2,944				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #1		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #10		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #11		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #12		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #13		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #14		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #15		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #16		296 296				ISLAND ISLAND	98292 98292
Parks CAMA BEACH WATERFRONT COTTAGE #17 Parks CAMA BEACH WATERFRONT COTTAGE #18		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #19		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #19		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #20		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #21		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #22		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #23		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #24		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #3		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #4		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #5		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #6		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #7		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #8		296				ISLAND	98292
Parks CAMA BEACH WATERFRONT COTTAGE #9		296				ISLAND	98292
Parks CAMANO ISLAND BARN / POLE		2,128				ISLAND	98292
Parks CAMANO ISLAND BATHHOUSE-PT LOWELL		1,357				ISLAND	98292
Parks CAMANO ISLAND CABIN - 41		472				ISLAND	98292
Parks CAMANO ISLAND CABIN - 42		472				ISLAND	98292
Parks CAMANO ISLAND CABIN - 43		472				ISLAND	98292
Parks CAMANO ISLAND CABIN - 44		472				ISLAND	98292
Parks CAMANO ISLAND CABIN - 45		472				ISLAND	98292
Parks CAMANO ISLAND CARPORT		286				ISLAND	98292
Parks CAMANO ISLAND COMFORT STATION, GROU		540				ISLAND	98292
Parks CAMANO ISLAND COMFORT STATION-N BEA		400				ISLAND	98292
Parks CAMANO ISLAND COMFORT STATION-N CAN		1,056				ISLAND	98292
Parks CAMANO ISLAND COMFORT STATION-S CAM		1,056			ļ	ISLAND	98292
Parks CAMANO ISLAND DOUBLE CASCADIAN W/Ch		200			ļ	ISLAND	98292
Parks CAMANO ISLAND GAS STORAGE		588				ISLAND	98292
Parks CAMANO ISLAND GASOLINE PUMP HOUSE		16				ISLAND	98292
Parks CAMANO ISLAND GROUP CAMP COMFORT S		615				ISLAND	98292
Parks CAMANO ISLAND KITCHEN SHELTER		682				ISLAND	98292
Parks CAMANO ISLAND MAIN PUMP HOUSE		49				ISLAND	98292
Parks CAMANO ISLAND MAINTENANCE SHOP / OF		1,400				ISLAND	98292
Parks CAMANO ISLAND DICNIC SHELTER DT LOWE		154			-	ISLAND ISLAND	98292
Parks CAMANO ISLAND PICNIC SHELTER-PT LOWE		325			<u> </u>	ISLAND	98292

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks CAMANO ISLAND PUMP HOUSE #1		236				ISLAND	98292
Parks CAMANO ISLAND PUMP HOUSE #2		56				ISLAND	98292
Parks CAMANO ISLAND PUMP HOUSE #3		188				ISLAND	98292
Parks CAMANO ISLAND REGISTRATION BOOTH		108				ISLAND	98292
Parks CAMANO ISLAND RESIDENCE #1		1,690				ISLAND	98292
Parks CAMANO ISLAND RESIDENCE #2		2,200				ISLAND	98292
Parks CAMANO ISLAND SEWER PUMP STATION		16				ISLAND	98292
Parks CAMANO ISLAND SHED - CLORINATION		130				ISLAND	98292
Parks CAMANO ISLAND SHOP #1		640				ISLAND	98292
Parks CAMANO ISLAND SHOP #2		738 640				ISLAND ISLAND	98292 98292
Parks CAMANO ISLAND SHOP(OLD) Parks CAMANO ISLAND STORAGE		56				ISLAND	98292
Parks CAMANO ISLAND STORAGE Parks CAMANO ISLAND STORAGE SHED		160				ISLAND	98292
Parks CAMANO ISLAND STORAGE SHED - ON SKID		143				ISLAND	98292
Parks CAMANO ISLAND VAULT TOILET		64				ISLAND	98292
Parks CAPE DISAPPOINTMENT ADMINISTRATIVE O		800				ILWACO	98624
Parks CAPE DISAPPOINTMENT BARN-N HEAD		440				ILWACO	98624
Parks CAPE DISAPPOINTMENT BASE END STATION		169				ILWACO	98624
Parks CAPE DISAPPOINTMENT BATHHOUSE-WAIK		2,500				ILWACO	98624
Parks CAPE DISAPPOINTMENT BATHROOM		1,813				ILWACO	98624
Parks CAPE DISAPPOINTMENT BATTERY 247MCKE		7,197				ILWACO	98624
Parks CAPE DISAPPOINTMENT BATTERY HARVEY		40				ILWACO	98624
Parks CAPE DISAPPOINTMENT BAY AVENUE COMP		36				ILWACO	98624
Parks CAPE DISAPPOINTMENT BOAT LAUNCH COM		40				ILWACO	98624
Parks CAPE DISAPPOINTMENT CABIN #1		79				ILWACO	98624
Parks CAPE DISAPPOINTMENT CABIN #2		1,630				ILWACO	98624
Parks CAPE DISAPPOINTMENT CABIN #3		201				ILWACO	98624
Parks CAPE DISAPPOINTMENT CASCADIAN SINGL		1,176				ILWACO	98624
Parks CAPE DISAPPOINTMENT COLBERT RESIDEN		1,425				ILWACO	98624
Parks CAPE DISAPPOINTMENT COMFORT STATION Parks CAPE DISAPPOINTMENT COMFORT STATION		169 444				ILWACO ILWACO	98624 98624
Parks CAPE DISAPPOINTMENT COMPORT STATION		50				ILWACO	98624
Parks CAPE DISAPPOINTMENT COMFORT STATION		1,593				ILWACO	98624
Parks CAPE DISAPPOINTMENT COMFORT STATION		50				ILWACO	98624
Parks CAPE DISAPPOINTMENT COMFORT STATION		50				ILWACO	98624
Parks CAPE DISAPPOINTMENT COMFORT STATION		201				ILWACO	98624
Parks CAPE DISAPPOINTMENT COMFORT STATION		633				ILWACO	98624
Parks CAPE DISAPPOINTMENT COMFORT STATION		624				ILWACO	98624
Parks CAPE DISAPPOINTMENT CONTACT STATION		528				ILWACO	98624
Parks CAPE DISAPPOINTMENT DORMATORY MCKI		493				ILWACO	98624
Parks CAPE DISAPPOINTMENT DORMITORY-MCKE		660				ILWACO	98624
Parks CAPE DISAPPOINTMENT DOUBLE GARAGE-I		225				ILWACO	98624
Parks CAPE DISAPPOINTMENT GENERATOR ROOM		368				ILWACO	98624
Parks CAPE DISAPPOINTMENT GUNNISON STYLE		1,500				ILWACO	98624
Parks CAPE DISAPPOINTMENT INTERPRETIVE CEI		80				ILWACO	98624
Parks CAPE DISAPPOINTMENT LIGHT KEEPER≈		188				ILWACO	98624
Parks CAPE DISAPPOINTMENT LIGHTHOUSE-CAPE Parks CAPE DISAPPOINTMENT LIGHTHOUSE-N HE		318 231				ILWACO ILWACO	98624 98624
Parks CAPE DISAPPOINTMENT LIGHTHOUSE-N HE Parks CAPE DISAPPOINTMENT LIVING QUARTERS		231				ILWACO	98624
Parks CAPE DISAPPOINTMENT LIVING QUARTERS Parks CAPE DISAPPOINTMENT MACHINE GUN NES		201				ILWACO	98624
Parks CAPE DISAPPOINTMENT MACHINE GON NES		940				ILWACO	98624
Parks CAPE DISAPPOINTMENT OBSERVATION STA		50				ILWACO	98624
Parks CAPE DISAPPOINTMENT OIL SHED(EAST)-N		268				ILWACO	98624
Parks CAPE DISAPPOINTMENT OIL SHED(WEST)-N		100				ILWACO	98624
Parks CAPE DISAPPOINTMENT OLD LAVATORY		200				ILWACO	98624
Parks CAPE DISAPPOINTMENT OLD PILL BOX BY O		444				ILWACO	98624
Parks CAPE DISAPPOINTMENT OUTBUILDING-MCK		3,206				ILWACO	98624
Parks CAPE DISAPPOINTMENT PUMP HOUSE (LCIO		234				ILWACO	98624
Parks CAPE DISAPPOINTMENT PUMP HOUSE-N HE		234				ILWACO	98624
Parks CAPE DISAPPOINTMENT RESERVOIR(OLD)		1,350				ILWACO	98624
Parks CAPE DISAPPOINTMENT RESIDENCE-N HEA		201				ILWACO	98624
Parks CAPE DISAPPOINTMENT SEARCHLIGHT BAT		6,412				ILWACO	98624
Parks CAPE DISAPPOINTMENT SEARCHLIGHT BAT		266				ILWACO	98624
Parks CAPE DISAPPOINTMENT SEARCHLIGHT POV		60			<u> </u>	ILWACO	98624

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks CAPE DISAPPOINTMENT SHOP(NEW)		88				ILWACO	98624
Parks CAPE DISAPPOINTMENT SHOP(OLD)		169				ILWACO	98624
Parks CAPE DISAPPOINTMENT SINGLE GARAGE-N		100				ILWACO	98624
Parks CAPE DISAPPOINTMENT STORAGE		300				ILWACO	98624
Parks CAPE DISAPPOINTMENT VAULT TOILET-BEA		528				ILWACO	98624
Parks CAPE DISAPPOINTMENT VAULT TOILET-N H		480				ILWACO	98624
Parks CAPE DISAPPOINTMENT WAREHOUSE		50				ILWACO	98624
Parks CAPE DISAPPOINTMENT WATER TOWER-N I		2,500				ILWACO	98624
Parks CAPE DISAPPOINTMENT YURT		444				ILWACO ILWACO	98624
Parks CAPE DISAPPOINTMENT YURT #1 Parks CAPE DISAPPOINTMENT YURT #2		440 700				ILWACO	98624 98624
Parks CAPE DISAPPOINTMENT YURT #3		85				ILWACO	98624
Parks CAPE DISAPPOINTMENT YURT - 10		400				ILWACO	98624
Parks CAPE DISAPPOINTMENT YURT - 12		169				ILWACO	98624
Parks CAPE DISAPPOINTMENT YURT - 13		234				ILWACO	98624
Parks CAPE DISAPPOINTMENT YURT- 11		201				ILWACO	98624
Parks CAPE DISAPPOINTMENT YURT- 14		572				ILWACO	98624
Parks Colbert House Colbert House		4,112				Ilwaco	98624
Parks Colbert House Comfort Station (Unisex)		68				Iwaco	98624
Parks Colbert House Historic Outhouse		27				Ilwaco	98624
Parks Colbert House Interpretive Bldg/Garage		530				Ilwaco	98624
Parks Colbert House Residence - Ilwaco		1,537				Ilwaco	98624
Parks CRAWFORD COMFORT STATION		117				GREEN BLUFF	99021
Parks CRAWFORD BIGNIC SHELTER		10,600				GREEN BLUFF GREEN BLUFF	99021
Parks CRAWFORD PICNIC SHELTER Parks CRAWFORD PUMP PIT		293 45				GREEN BLUFF	99021 99021
Parks CRAWFORD RESERVOIR		64				GREEN BLUFF	99021
Parks CRAWFORD SHOP		588				GREEN BLUFF	99021
Parks Crystal Springs Rock Pit Equipment Storage		2,100				Easton	98925
Parks Crystal Springs Rock Pit Equipment Storage Out		2,100				Easton	98925
Parks DECEPTION PASS ADIRONDACK SHELTER-G		217				OAK HARBOR	98277
Parks DECEPTION PASS ADIRONDACK SHELTER-0		217				OAK HARBOR	98277
Parks DECEPTION PASS ADIRONDACK SHELTER-0		217				OAK HARBOR	98277
Parks DECEPTION PASS ADIRONDACK SHELTER-G		217				OAK HARBOR	98277
Parks DECEPTION PASS ADMINISTRATION		896				OAK HARBOR	98277
Parks DECEPTION PASS BARBECUE SHELTER		240				OAK HARBOR	98277
Parks DECEPTION PASS BARN/STORAGE-PASS LK		2,592				OAK HARBOR	98277
Parks DECEPTION PASS BATHHOUSE/CONCESSIC Parks DECEPTION PASS BOAT PUMPOUT STATION		3,098 348				OAK HARBOR OAK HARBOR	98277 98277
Parks DECEPTION PASS CABIN - BEN URE		264				OAK HARBOR	98277
Parks DECEPTION PASS CABIN / ADMIN-ELC		344				OAK HARBOR	98277
Parks DECEPTION PASS CABIN(COOK)-ELC		615				OAK HARBOR	98277
Parks DECEPTION PASS CABIN(INFIRMARY)-ELC		358				OAK HARBOR	98277
Parks DECEPTION PASS CCC COMFORT STATION-		448				OAK HARBOR	98277
Parks DECEPTION PASS CCC I.C./COMFORT STATI		971				OAK HARBOR	98277
Parks DECEPTION PASS CLASSROOM PORTABLE		896				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION #1		120				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION #2		900				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION(M)-EI		624				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION(UNIS		120 628			-	OAK HARBOR OAK HARBOR	98277 98277
Parks DECEPTION PASS COMFORT STATION(W)-E Parks DECEPTION PASS COMFORT STATION-BOW		500	 			OAK HARBOR	98277
Parks DECEPTION PASS COMPORT STATION-BOW		1,835				OAK HARBOR	98277
Parks DECEPTION PASS COMPORT STATION-CAM		952				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION-CAM		1,835				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION-CAM		1,835				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION-CAM		362				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION-CAM		545				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION-COR		436				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION-CRAI		364				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION-N BE		504				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION-ROSA		496				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION WERE		495				OAK HARBOR	98277
Parks DECEPTION PASS COMFORT STATION-W BE		660			<u> </u>	OAK HARBOR	98277

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks DECEPTION PASS CONTACT STATION-CRAN		574	` -			OAK HARBOR	98277
Parks DECEPTION PASS DUPLEX CABIN/RESTROO		1,396				OAK HARBOR	98277
Parks DECEPTION PASS DUPLEX-BOWMAN BAY		3,478				OAK HARBOR	98277
Parks DECEPTION PASS ENTRANCE BOOTH		24				OAK HARBOR	98277
Parks DECEPTION PASS GARAGE-BOWMAN BAY		493				OAK HARBOR	98277
Parks DECEPTION PASS GARAGE-PASS LK/SR 20		400				OAK HARBOR	98277
Parks DECEPTION PASS GARAGE/STORAGE-BOW		759				OAK HARBOR	98277
Parks DECEPTION PASS GAZEBO		150				OAK HARBOR	98277
Parks DECEPTION PASS GENERATOR/LAB-CRANB		468				OAK HARBOR	98277
Parks DECEPTION PASS INFORMATION/WOOD-W I		115				OAK HARBOR	98277
Parks DECEPTION PASS KITCHEN SHELTER		300				OAK HARBOR	98277
Parks DECEPTION PASS KITCHEN SHELTER-BOWN		2,829				OAK HARBOR	98277
Parks DECEPTION PASS KITCHEN SHELTER-CRAN		224 121				OAK HARBOR OAK HARBOR	98277 98277
Parks DECEPTION PASS KITCHEN SHELTER-CRAN Parks DECEPTION PASS KITCHEN SHELTER-CRAN		1,440				OAK HARBOR	98277
Parks DECEPTION PASS KITCHEN SHELTER-CRAN		1,440				OAK HARBOR	98277
Parks DECEPTION PASS KITCHEN SHELTER-N BEA		250				OAK HARBOR	98277
Parks DECEPTION PASS KITCHEN SHELTER-NOSA		920				OAK HARBOR	98277
Parks DECEPTION PASS KITCHEN SHELTER-ROSA		264				OAK HARBOR	98277
Parks DECEPTION PASS LODGE/KITCHEN/LAUNDR		2,844			 	OAK HARBOR	98277
Parks DECEPTION PASS LOG CABIN #1		144				OAK HARBOR	98277
Parks DECEPTION PASS LOG CABIN #2		144				OAK HARBOR	98277
Parks DECEPTION PASS LUGGAGE SHELTER-ELC		216				OAK HARBOR	98277
Parks DECEPTION PASS MAINTENANCE/OFFICE-C		1,752				OAK HARBOR	98277
Parks DECEPTION PASS MOBILE HOME - SUNRISE		1,440				OAK HARBOR	98277
Parks DECEPTION PASS OBSERVATION DECK-CRA		108				OAK HARBOR	98277
Parks DECEPTION PASS OFFICE (MARINE CREW)-		810				OAK HARBOR	98277
Parks DECEPTION PASS PARK ADMINISTRATION B		3,278				OAK HARBOR	98277
Parks DECEPTION PASS PICNIC SHELTER-GRP CA		264				OAK HARBOR	98277
Parks DECEPTION PASS PICNIC SHELTER-GRP CA		264				OAK HARBOR	98277
Parks DECEPTION PASS PICNIC SHELTER-N BEAC		450				OAK HARBOR	98277
Parks DECEPTION PASS PICNIC SHELTER-NBW-N		121				OAK HARBOR	98277
Parks DECEPTION PASS PUMP HOUSE		32				OAK HARBOR	98277
Parks DECEPTION PASS PUMP HOUSE / STORAGE		19				OAK HARBOR	98277
Parks DECEPTION PASS PUMP HOUSE-CRANBERR		196				OAK HARBOR	98277
Parks DECEPTION PASS PUMP HOUSE-ROSARIO		196				OAK HARBOR	98277
Parks DECEPTION PASS REC HALL/KITCHEN/OFFI		1,800				OAK HARBOR	98277
Parks DECEPTION PASS RESIDENCE #1 Parks DECEPTION PASS RESIDENCE #2		900 720				OAK HARBOR OAK HARBOR	98277 98277
Parks DECEPTION PASS RESIDENCE #2 Parks DECEPTION PASS RESIDENCE - BRADY		2,314				OAK HARBOR	98277
Parks DECEPTION PASS RESIDENCE - BRADT		900				OAK HARBOR	98277
Parks DECEPTION PASS RESIDENCE, CORNET BA		938				OAK HARBOR	98277
Parks DECEPTION PASS RESIDENCE-BOWMAN BA		1,531				OAK HARBOR	98277
Parks DECEPTION PASS RESIDENCE-CRANBERRY		3,144				OAK HARBOR	98277
Parks DECEPTION PASS RESIDENCE-PASS LK/SR		1,621				OAK HARBOR	98277
Parks DECEPTION PASS RESIDENCE/VACATION H		1,500			1	OAK HARBOR	98277
Parks DECEPTION PASS SHED		50			<u> </u>	OAK HARBOR	98277
Parks DECEPTION PASS SHOP (MARINE CREW)-Co		3,120				OAK HARBOR	98277
Parks DECEPTION PASS SHOP/GARAGE-CRANBER		759				OAK HARBOR	98277
Parks DECEPTION PASS SHOP/GREENHOUSE-PAS		1,056				OAK HARBOR	98277
Parks DECEPTION PASS SHOP/STORAGE-ELC		702				OAK HARBOR	98277
Parks DECEPTION PASS SMALL BOOTH		60				OAK HARBOR	98277
Parks DECEPTION PASS SOUTH BRIDGE COMFOR		476				OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #1		344				OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #10		344				OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #11		344				OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #12		344			ļ	OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #13		344				OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #14		344				OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #2		344			<u> </u>	OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #3		344			 	OAK HARBOR	98277 98277
Parks DECEPTION PASS SQUAD HUT-ELC #4		344 344				OAK HARBOR OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #5 Parks DECEPTION PASS SQUAD HUT-ELC #6		344			-	OAK HARBOR	98277
I AINS DECET HON FASS SQUAD HUT-ELC #0		1 344			<u> </u>		30211

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks DECEPTION PASS SQUAD HUT-ELC #7		344				OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #8		344				OAK HARBOR	98277
Parks DECEPTION PASS SQUAD HUT-ELC #9		344				OAK HARBOR	98277
Parks DECEPTION PASS STORAGE (MARINE CREV		209				OAK HARBOR	98277
Parks DECEPTION PASS STORAGE BARN-BOWMA		1,275				OAK HARBOR	98277
Parks DECEPTION PASS STORAGE SHED		120				OAK HARBOR	98277
Parks DECEPTION PASS STORAGE(EQUIPM'		576				OAK HARBOR	98277
Parks DECEPTION PASS STORAGE(FLAMMABLES)		64				OAK HARBOR	98277
Parks DECEPTION PASS STORAGE(LODGE ANNEX		84				OAK HARBOR	98277
Parks DECEPTION PASS STORAGE(POLE SHED)-C		1,728				OAK HARBOR	98277
Parks DECEPTION PASS STORAGE-ELC		192				OAK HARBOR	98277
Parks DECEPTION PASS VAULT TOILET #1		60				OAK HARBOR	98277
Parks DECEPTION PASS VAULT TOILET #2		50				OAK HARBOR	98277
Parks DECEPTION PASS VAULT TOILET #3		30				OAK HARBOR	98277
Parks DECEPTION PASS VAULT TOILET-GRP CAME		80				OAK HARBOR	98277
Parks DECEPTION PASS VAULT TOILET-GRP CAME		80				OAK HARBOR	98277
Parks DECEPTION PASS VAULT TOILET-PASS LK/S		127				OAK HARBOR	98277
Parks DECEPTION PASS WELL BUILDING		140				OAK HARBOR	98277
Parks DECEPTION PASS WOOD SHED		18				OAK HARBOR	98277
Parks DECEPTION PASS WOOD SHED(RESIDENCE		100				OAK HARBOR	98277
Parks DECEPTION PASS WORK ROOM		160				OAK HARBOR	98277
Parks ELC - CAMP WOOTEN ADMINISTRATION CAR		213				POMEROY	99347
Parks ELC - CAMP WOOTEN ARCHERY SHELTER		52				POMEROY	99347
Parks ELC - CAMP WOOTEN BOYS' COMFOR		1,070				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #1		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #10		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #11		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #12		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #13		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #14		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #15		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #16		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #17		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #2		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #3		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #4		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #5		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #6		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #7		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #8		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN #9		340				POMEROY	99347
Parks ELC - CAMP WOOTEN CABIN / ADMINISTRAT		340				POMEROY	99347 99347
Parks ELC - CAMP WOOTEN CABIN / COOKS		352				POMEROY	
Parks ELC - CAMP WOOTEN CABIN, NURSE'\$ Parks ELC - CAMP WOOTEN CLASSROOM		340 1,260				POMEROY POMEROY	99347 99347
						POMEROY	99347
Parks ELC - CAMP WOOTEN ELECTRICAL PANEL B Parks ELC - CAMP WOOTEN GIRL'S COMFOR		1,070				POMEROY	99347
Parks ELC - CAMP WOOTEN HORSE BARN		1,070			<u> </u>	POMEROY	99347
Parks ELC - CAMP WOOTEN HORSE BARN Parks ELC - CAMP WOOTEN IODINATOR - SPRING		16			 	POMEROY	99347
Parks ELC - CAMP WOOTEN LUGGAGE SHELTER		14				POMEROY	99347
Parks ELC - CAMP WOOTEN LOGGAGE SHELTER Parks ELC - CAMP WOOTEN MESS HALL		4,374			 	POMEROY	99347
Parks ELC - CAMP WOOTEN MESS HALL Parks ELC - CAMP WOOTEN OFFICE		217				POMEROY	99347
Parks ELC - CAMP WOOTEN OFFICE Parks ELC - CAMP WOOTEN PARK MINI-SHOP		105			 	POMEROY	99347
Parks ELC - CAMP WOOTEN PIT TOILET #1		16				POMEROY	99347
Parks ELC - CAMP WOOTEN PIT TOILET #1		16			1	POMEROY	99347
Parks ELC - CAMP WOOTEN PTI TOILET #2		904			 	POMEROY	99347
Parks ELC - CAMP WOOTEN RESIDENCE, SEASON		471				POMEROY	99347
Parks ELC - CAMP WOOTEN RESIDENCE, SEASON Parks ELC - CAMP WOOTEN SHELTER - ARCHERY		740			1	POMEROY	99347
Parks ELC - CAMP WOOTEN SHELTER - ARCHERT		42			1	POMEROY	99347
Parks ELC - CAMP WOOTEN SHELTER - KITCHEN		740				POMEROY	99347
Parks ELC - CAMP WOOTEN SHOP		1,344				POMEROY	99347
Parks ELC - CAMP WOOTEN STORAGE #1		64				POMEROY	99347
Parks ELC - CAMP WOOTEN STORAGE #1		200				POMEROY	99347
Parks ELC - CAMP WOOTEN STORAGE #2 Parks ELC - CAMP WOOTEN STORAGE (FORMERW		345				POMEROY	99347
I and LLO - Onivii WOOTLIN STONAGE (FONIVIERV		J-3			<u> </u>	- OWILINOI	33341

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks ELC - CAMP WOOTEN STORAGE - CANOE		200				POMEROY	99347
Parks ELC - CAMP WOOTEN STORAGE - TOOLS		60				POMEROY	99347
Parks ELC - CAMP WOOTEN STORAGE-LAUNDRY		327				POMEROY	99347
Parks ELC - CAMP WOOTEN STORAGE/ BARN		196				POMEROY	99347
Parks ELC - CAMP WOOTEN SWIMMING POOL		2,977				POMEROY	99347
Parks ELC - CAMP WOOTEN TEACHING SHELTER -		294				POMEROY	99347
Parks ELC - CAMP WOOTEN TEACHING SHELTER -		294				POMEROY	99347
Parks ELC - CAMP WOOTEN TEACHING SHELTER -		294				POMEROY	99347
Parks ELC - CAMP WOOTEN TOOL STORAGE		60				POMEROY	99347
Parks ELC - CAMP WOOTEN TURBIDITY BUILDING Parks FORT CASEY BATTERY WORTH		19 2,220				POMEROY COUPEVILLE	99347 98239
Parks FORT CASEY BATTERIES MOORE AND KING		63				COUPEVILLE	98239
Parks FORT CASEY BATTERY SCHENCK		638				COUPEVILLE	98239
Parks FORT CASEY BATTERY SEYMOUR		100				COUPEVILLE	98239
Parks FORT CASEY BATTERY TREVOR		29,179				COUPEVILLE	98239
Parks FORT CASEY BATTERY TURMAN		416				COUPEVILLE	98239
Parks FORT CASEY BATTERY VALLEAU		25,891				COUPEVILLE	98239
Parks FORT CASEY BATTERY VAN HORNE		1,400				COUPEVILLE	98239
Parks FORT CASEY BROOKLYN SECONDARIES SIT		576				COUPEVILLE	98239
Parks FORT CASEY COMFORT STATION		4,570				COUPEVILLE	98239
Parks FORT CASEY COMFORT STATION		4,570				COUPEVILLE	98239
Parks FORT CASEY COMFORT STATION		4,570				COUPEVILLE	98239
Parks FORT CASEY COMFORT STATION		4,570				COUPEVILLE	98239
Parks FORT CASEY COMFORT STATION - BATTER		814				COUPEVILLE	98239
Parks FORT CASEY DATA BOOTHS (4)		15,624				COUPEVILLE	98239
Parks FORT CASEY EMEGENCY PF Parks FORT CASEY FIRE CONTROL STAS. LOWER		185 1,220				COUPEVILLE COUPEVILLE	98239 98239
Parks FORT CASEY FIRE CONTROL STAS. LOWER		1,220				COUPEVILLE	98239
Parks FORT CASEY GAS STORAGE		726				COUPEVILLE	98239
Parks FORT CASEY GAS STORAGE		726				COUPEVILLE	98239
Parks FORT CASEY LIGHTHOUSE STORAGE		720				COUPEVILLE	98239
Parks FORT CASEY LIGHTHOUSE-ADMIRALTY HEA		25,128				COUPEVILLE	98239
Parks FORT CASEY MAIN BATTERY BC STATIONS		2,613				COUPEVILLE	98239
Parks FORT CASEY MORTAR BATTERY HQ		100				COUPEVILLE	98239
Parks FORT CASEY MORTAR BATTERY POWER PL		655				COUPEVILLE	98239
Parks FORT CASEY MOWER SHOP		644				COUPEVILLE	98239
Parks FORT CASEY PARADOS		100				COUPEVILLE	98239
Parks FORT CASEY PLOTTING ROOM SITES Parks FORT CASEY REGION STORAGE		100 3,792				COUPEVILLE	98239 98239
Parks FORT CASEY REGION STORAGE Parks FORT CASEY RESIDENCE		3,876				COUPEVILLE	98239
Parks FORT CASET RESIDENCE		3,876				COUPEVILLE	98239
Parks FORT CASEY SEARCHLIGHT 10		670				COUPEVILLE	98239
Parks FORT CASEY SEARCHLIGHT 11		63				COUPEVILLE	98239
Parks FORT CASEY SEARCHLIGHT POWER PLANT		63				COUPEVILLE	98239
Parks FORT CASEY SL 12 POWER PLANT SITE		100				COUPEVILLE	98239
Parks FORT CASEY STORAGE		814			<u> </u>	COUPEVILLE	98239
Parks FORT CASEY STORAGE - FORMER COMFOR		100				COUPEVILLE	98239
Parks FORT CASEY SWITCHBOARD		113				COUPEVILLE	98239
Parks FORT CASEY SWITCHBOARD SITE		5,208				COUPEVILLE	98239
Parks FORT CASEY TRACTOR WAREHOUSE		1,472				COUPEVILLE	98239
Parks FORT CASEY TREVOR CRF		189				COUPEVILLE	98239
Parks FORT CASEY VAN HORNE CRESHELTER		582			-	COUPEVILLE	98239
Parks FORT CASEY VAN HORNE CRF SHELTER Parks FORT CASEY WAREHOUSE/SHOP/OFFICE		100 2,979				COUPEVILLE COUPEVILLE	98239 98239
Parks FORT CASEY WAREHOUSE/SHOP/OFFICE Parks FORT COLUMBIA ART CENTER		1,689			 	NASELLE	98638
Parks FORT COLUMBIA BATTERY 246		2,346				NASELLE	98638
Parks FORT COLUMBIA BATTERY CRENSHAW		15,505			 	NASELLE	98638
Parks FORT COLUMBIA BATTERY MURPHY		4,701			1	NASELLE	98638
Parks FORT COLUMBIA BATTERY ORD		1,375				NASELLE	98638
Parks FORT COLUMBIA BATTERY ORD #3		5,181				NASELLE	98638
Parks FORT COLUMBIA CHLORINATOR		1,105				NASELLE	98638
Parks FORT COLUMBIA COLUMBIA HOUSE		795				NASELLE	98638
Parks FORT COLUMBIA COMFORT STATION (JAIL)		11,121				NASELLE	98638
Parks FORT COLUMBIA FIRE COMMAND STATION		952			<u> </u>	NASELLE	98638

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks FORT COLUMBIA INTERPRETIVE CENTER		204				NASELLE	98638
Parks FORT COLUMBIA M-1 POWER PLANT		3,803				NASELLE	98638
Parks FORT COLUMBIA MINE CASEMATE		400				NASELLE	98638
Parks FORT COLUMBIA MINE CONTROL		6,320				NASELLE	98638
Parks FORT COLUMBIA MINE POWER PLANT		36				NASELLE	98638
Parks FORT COLUMBIA O.B. STATION		7,002				NASELLE	98638
Parks FORT COLUMBIA O.B. STATION #2		833				NASELLE	98638
Parks FORT COLUMBIA O.B. STATION BKS.		6,320				NASELLE	98638
Parks FORT COLUMBIA POST POWER PLANT		85				NASELLE	98638
Parks FORT COLUMBIA RESIDENCE #1		595				NASELLE	98638
Parks FORT COLUMBIA RESIDENCE #2		18,780				NASELLE	98638
Parks FORT COLUMBIA RESIDENCE #3		640				NASELLE	98638
Parks FORT COLUMBIA RESIDENCE #4		952				NASELLE	98638
Parks FORT COLUMBIA RESIDENCE #5		1,035				NASELLE	98638
Parks FORT COLUMBIA RESIDENCE #6		1,177				NASELLE	98638
Parks FORT COLUMBIA SEARCHLIGHT #1		795				NASELLE	98638
Parks FORT COLUMBIA SEARCHLIGHT #2		4,672				NASELLE	98638
Parks FORT COLUMBIA SEARCHLIGHT 11		2,346				NASELLE	98638
Parks FORT COLUMBIA SEARCHLIGHT CONTROLL		96				NASELLE	98638
Parks FORT COLUMBIA SEARCHLIGHT POWER PL		1,512				NASELLE	98638
Parks FORT COLUMBIA SEARCHLIGHT12		6,565				NASELLE	98638
Parks FORT COLUMBIA SHOP		204				NASELLE	98638
Parks FORT COLUMBIA SWITCHBOARD		2,640				NASELLE	98638
Parks FORT COLUMBIA TELEPHONE CONTROL ST		1,226				NASELLE	98638
Parks FORT COLUMBIA THEATER		204				NASELLE	98638
Parks FORT COLUMBIA VACATION HOUSE		7,050				NASELLE	98638
Parks FORT COLUMBIA WAREHOUSE		4,200 200				NASELLE NASELLE	98638 98638
Parks FORT COLUMBIA WASTEWATER LAB Parks FORT COLUMBIA WASTEWATER PLANT		200				NASELLE	98638
Parks FORT COLUMBIA WASTEWATER PLANT		196				NASELLE	98638
Parks FORT COLUMBIA YOUTH HOSTEL		48				NASELLE	98638
Parks FORT EBEY B1S1/BC 248		384				COUPEVILLE	98239
Parks FORT EBEY B3S3 248		167				COUPEVILLE	98239
Parks FORT EBEY B3S3TOLLES B		1,296				COUPEVILLE	98239
Parks FORT EBEY BATTERY 248		135				COUPEVILLE	98239
Parks FORT EBEY COMFORT STATION #1		100				COUPEVILLE	98239
Parks FORT EBEY COMFORT STATION #2		160				COUPEVILLE	98239
Parks FORT EBEY CONTACT STATION		1,104				COUPEVILLE	98239
Parks FORT EBEY PUMP HOUSE		672				COUPEVILLE	98239
Parks FORT EBEY RESIDENCE		200				COUPEVILLE	98239
Parks FORT EBEY SEARCHLIGHT 6		200				COUPEVILLE	98239
Parks FORT EBEY SEARCHLIGHT FIVE		64				COUPEVILLE	98239
Parks FORT EBEY SHOP		462				COUPEVILLE	98239
Parks FORT EBEY STORAGE SHED		15,500				COUPEVILLE	98239
Parks FORT EBEY TIOGA SPECIAL W/CHASE VAUL		100				COUPEVILLE	98239
Parks FORT EBEY WELL HOUSE		100				COUPEVILLE	98239
Parks FORT FLAGLER 1STAIDE/STAFF - CAMP WIL		140				NORDLAND	98358
Parks FORT FLAGLER AUTO SHOP / P.A. QUARTER		173				NORDLAND	98358
Parks FORT FLAGLER BARACKS - CAMP RICHMON		800				NORDLAND	98358
Parks FORT FLAGLER BARRACKS #1		40				NORDLAND	98358
Parks FORT FLAGLER BARRACKS #2		672				NORDLAND	98358
Parks FORT FLAGLER BARRACKS - CAMP WILSON		1,160				NORDLAND	98358
Parks FORT FLAGLER BARRACKS - CAMP WILSON		140				NORDLAND	98358
Parks FORT FLAGLER BARRACKS - CAMP WILSON		800				NORDLAND	98358
Parks FORT FLAGLER BARRACKS/MEETING ROOM		25,000				NORDLAND	98358
Parks FORT FLAGLER BATTERY BANKHEAD		878				NORDLAND	98358
Parks FORT FLAGLER BATTERY CALWELL		60				NORDLAND	98358
Parks FORT FLAGLER BATTERY DOWNES		100				NORDLAND	98358
Parks FORT FLAGLER BATTERY GRATTAN		140				NORDLAND	98358
Parks FORT FLAGLER BATTERY LEE		100				NORDLAND	98358
Parks FORT FLAGLER BATTERY RAWLINS		320				NORDLAND	98358
Parks FORT FLAGLER BATTERY REVERE		12,933				NORDLAND	98358
Parks FORT FLAGLER BATTERY WANSBORO		1,269				NORDLAND	98358
Parks FORT FLAGLER BATTERY WILHELM		100			<u> </u>	NORDLAND	98358

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks FORT FLAGLER CLAM CLEANING SHELTER		320				NORDLAND	98358
Parks FORT FLAGLER CLASS ROOMS (LARGE) (6)		320				NORDLAND	98358
Parks FORT FLAGLER CLEANING SUPPLY BUILDIN		100				NORDLAND	98358
Parks FORT FLAGLER COMFORT STATION #1		25,000				NORDLAND	98358
Parks FORT FLAGLER COMFORT STATION #2		312				NORDLAND	98358
Parks FORT FLAGLER COMFORT STATION #3		300				NORDLAND	98358
Parks FORT FLAGLER COMFORT STATION #4		1,810				NORDLAND	98358
Parks FORT FLAGLER CONCESSION BUILDING		3,479				NORDLAND	98358
Parks FORT FLAGLER CONTACT STATION		800				NORDLAND	98358
Parks FORT FLAGLER CONTROL CENTER - MAIN G		40				NORDLAND	98358
Parks FORT FLAGLER DATA BOOTHS		192				NORDLAND	98358
Parks FORT FLAGLER DINING HALL - CAMP WILSO		1,674				NORDLAND	98358
Parks FORT FLAGLER DISAPPEARING SEARCHLIG		2,497				NORDLAND	98358
Parks FORT FLAGLER DOWNES CRF		792				NORDLAND	98358
Parks FORT FLAGLER DUPLEX RESIDENCE (NORT		320				NORDLAND	98358
Parks FORT FLAGLER DUPLEX RESIDENCE (SOUT		25,000				NORDLAND	98358
Parks FORT FLAGLER ELC BUILDING #10		540				NORDLAND	98358
Parks FORT FLAGLER ELC BUILDING #11		2,467				NORDLAND	98358
Parks FORT FLAGLER ELC BUILDING #12		1,027			<u> </u>	NORDLAND NORDLAND	98358
Parks FORT FLAGLER ELC BUILDING #2		900					98358
Parks FORT FLAGLER ELC BUILDING #3		2,400				NORDLAND	98358
Parks FORT FLAGLER ELC BUILDING #4		645				NORDLAND NORDLAND	98358
Parks FORT FLAGLER ELC BUILDING #5		25,000					98358
Parks FORT FLAGLER ELC BUILDING #7		294				NORDLAND	98358
Parks FORT FLAGLER ELC BUILDING #8 Parks FORT FLAGLER ELC BUILDING #9		900 320				NORDLAND NORDLAND	98358
		160				NORDLAND	98358 98358
Parks FORT FLAGLER ELC BUILDING \$6 Parks FORT FLAGLER ELC CONFERENCE		30				NORDLAND	98358
Parks FORT FLAGLER ELC CONFERENCE Parks FORT FLAGLER ELC RECREATION/LAUNDRY		320				NORDLAND	98358
Parks FORT FLAGLER EMERGENCY PF		900				NORDLAND	98358
Parks FORT FLAGLER F9 STATION		1,156				NORDLAND	98358
Parks FORT FLAGLER FUEL SHED		1,130				NORDLAND	98358
Parks FORT FLAGLER GARAGE		946				NORDLAND	98358
Parks FORT FLAGLER GARAGE		946				NORDLAND	98358
Parks FORT FLAGLER GOAT SHED		25,000				NORDLAND	98358
Parks FORT FLAGLER GROUP STATION		25,000				NORDLAND	98358
Parks FORT FLAGLER IODINATOR/WATER FILTER		1,260				NORDLAND	98358
Parks FORT FLAGLER KITCHEN SHELTER #1		40				NORDLAND	98358
Parks FORT FLAGLER KITCHEN SHELTER #2		40				NORDLAND	98358
Parks FORT FLAGLER KITCHEN SHELTER #3		126				NORDLAND	98358
Parks FORT FLAGLER MAIN BATTERY BC STATION		40				NORDLAND	98358
Parks FORT FLAGLER MAIN BATTERY POWER PLA		1,449				NORDLAND	98358
Parks FORT FLAGLER MAIN MESS HALL - CAMP W		800				NORDLAND	98358
Parks FORT FLAGLER MUEL SHED		1,198				NORDLAND	98358
Parks FORT FLAGLER OFFICE		1,188				NORDLAND	98358
Parks FORT FLAGLER OLD HOSPITAL		25,000				NORDLAND	98358
Parks FORT FLAGLER PAINT SHOP		4,304				NORDLAND	98358
Parks FORT FLAGLER PORTI POTTI VAULT		40				NORDLAND	98358
Parks FORT FLAGLER POWER HOUSE/ELC RECRE		140				NORDLAND	98358
Parks FORT FLAGLER PUMP HOUSE		4,875				NORDLAND	98358
Parks FORT FLAGLER RECREATION HALL		504				NORDLAND	98358
Parks FORT FLAGLER REGISTRATION BOOTH (OLI		4,875				NORDLAND	98358
Parks FORT FLAGLER RESIDENCE		5,904				NORDLAND	98358
Parks FORT FLAGLER RESIDENCE		5,904				NORDLAND	98358
Parks FORT FLAGLER RESIDENCE (ELC)		5,261				NORDLAND	98358
Parks FORT FLAGLER RESIDENCE (ELC)		5,261				NORDLAND	98358
Parks FORT FLAGLER RESIDENCE, DUPLEX		1,441				NORDLAND	98358
Parks FORT FLAGLER ROOT CELLAR/REC. ROOM		200				NORDLAND	98358
Parks FORT FLAGLER SEARCHLIGHT		600			<u> </u>	NORDLAND	98358
Parks FORT FLAGLER SEARCHLIGHT 13		5,475			ļ	NORDLAND	98358
Parks FORT FLAGLER SEARCHLIGHT 14 (ORGINAL		25,000			ļ	NORDLAND	98358
Parks FORT FLAGLER SEARCHLIGHT 15		103				NORDLAND	98358
Parks FORT FLAGLER SEARCHLIGHT 16		180				NORDLAND	98358
Parks FORT FLAGLER SEARCHLIGHT POWERHOU		64			<u> </u>	NORDLAND	98358

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks FORT FLAGLER SOUTH SUPPLY STATION		7,143				NORDLAND	98358
Parks FORT FLAGLER STORAGE SHED #1		99				NORDLAND	98358
Parks FORT FLAGLER STORAGE SHED #2		209				NORDLAND	98358
Parks FORT FLAGLER TOOL SHED #1		2,467				NORDLAND	98358
Parks FORT FLAGLER TOOL SHED #2		9				NORDLAND	98358
Parks FORT FLAGLER TOOL SHED #3		2,050				NORDLAND	98358
Parks FORT FLAGLER TOOL SHED #4		293				NORDLAND	98358
Parks FORT FLAGLER USO THEATER		300				NORDLAND	98358
Parks FORT FLAGLER VALVE SHED		300				NORDLAND	98358
Parks FORT FLAGLER VAULT TOILET #1		608				NORDLAND	98358
Parks FORT FLAGLER VAULT TOILET #2		2,075				NORDLAND	98358
Parks FORT FLAGLER VAULT TOILET #3		8,192				NORDLAND	98358
Parks FORT FLAGLER VAULT TOILET #4		480				NORDLAND NORDLAND	98358
Parks FORT FLAGLER VAULT TOILET #5 Parks FORT FLAGLER VAULT TOILET #6		140				NORDLAND	98358 98358
		1,015 3,780				NORDLAND	98358
Parks FORT FLAGLER VAULT TOILET #7 Parks FORT FLAGLER WANSBORO CRF		3,780				NORDLAND	98358
Parks FORT FLAGLER WANSBORD CRF Parks FORT FLAGLER WAREHOUSE #1		3,855			-	NORDLAND	98358
Parks FORT FLAGLER WAREHOUSE #1		645				NORDLAND	98358
Parks FORT FLAGLER WAREHOUSE #2		40				NORDLAND	98358
Parks FORT FLAGLER WAREHOUSE/INTERPRETIV		1,995				NORDLAND	98358
Parks FORT FLAGLER WELL HOUSE		64				NORDLAND	98358
Parks FORT FLAGLER WEST SECONDARIES		140				NORDLAND	98358
Parks FORT FLAGLER YOUTH HOSTEL		25,000				NORDLAND	98358
Parks Fort Okanogan Comfort Station		588				Pateros	98846
Parks Fort Okanogan Interpretive Center		3,000				Pateros	98846
Parks Fort Okanogan Picnic Shelter		726				Pateros	98846
Parks Fort Okanogan Pump House		112				Pateros	98846
Parks FORT SIMCOE ARMY JAIL HOUSE		196				HARRAH	98952
Parks FORT SIMCOE BLOCKHOUSE		625				HARRAH	98952
Parks FORT SIMCOE BLOCKHOUSE(REPLICA)		1,250				HARRAH	98952
Parks FORT SIMCOE BLOCKHOUSE(REPLICA)		1,250				HARRAH	98952
Parks FORT SIMCOE CAPTAIN'S HOUSE #1		2,600				HARRAH	98952
Parks FORT SIMCOE CAPTAIN'S HOUSE #2		2,600				HARRAH	98952
Parks FORT SIMCOE CAPTAIN'S HOUSE #3		2,600				HARRAH	98952
Parks FORT SIMCOE COMFORT STATION(LOWER)		288				HARRAH	98952
Parks FORT SIMCOE COMFORT STATION(UPPER)		660				HARRAH	98952
Parks FORT SIMCOE COMMANDER'S HOUSE		3,014				HARRAH HARRAH	98952 98952
Parks FORT SIMCOE COMPANY BARRACKS(REPLIC Parks FORT SIMCOE EQUIPMENT SHED		1,980				HARRAH	98952
Parks FORT SIMCOE EQUIPMENT SHED Parks FORT SIMCOE GUARDHOUSE(REPLICA)		900				HARRAH	98952
Parks FORT SIMCOE INDIAN AGENCY JAIL HOUSE		437				HARRAH	98952
Parks FORT SIMCOE INTERPRETIVE CENTER-COM		1,160				HARRAH	98952
Parks FORT SIMCOE OUTHOUSE		50				HARRAH	98952
Parks FORT SIMCOE PICNIC SHELTER		221				HARRAH	98952
Parks FORT SIMCOE PRESSURE TANK BUILDING		100				HARRAH	98952
Parks FORT SIMCOE PRESSURE TANK BUILDING		100			<u> </u>	HARRAH	98952
Parks FORT SIMCOE PUMP HOUSE		192				HARRAH	98952
Parks FORT SIMCOE RESIDENCE #1		1,792				HARRAH	98952
Parks FORT SIMCOE RESIDENCE #2		1,351				HARRAH	98952
Parks FORT SIMCOE SENTRY HOUSE		36				HARRAH	98952
Parks FORT SIMCOE SHED #1		50				HARRAH	98952
Parks FORT SIMCOE SHED #2		50				HARRAH	98952
Parks FORT SIMCOE SHOP/OFFICE		576				HARRAH	98952
Parks FORT SIMCOE STORAGE SHED		280				HARRAH	98952
Parks FORT SIMCOE STORAGE(FLAMMABLES)		48			ļ	HARRAH	98952
Parks Fort Ward Residence Office Storage		2,520				Island	98110
Parks Fort Ward Storage Building		648				Island	98110
Parks Fort Ward Vacant Building		144				Island	98110
Parks FORT WORDEN ADMINISTRATION BUILDING		1,454			<u> </u>	TOWNSEND	98368
Parks FORT WORDEN ARTS BUILDING		5,907			 	TOWNSEND	98368
Parks FORT WORDEN ALITO SHOP		1,040 25,000				TOWNSEND TOWNSEND	98368 98368
Parks FORT WORDEN AUTO SHOP Parks FORT WORDEN BATHHOUSE		25,000				TOWNSEND	98368
FAINS FUNT WUNDEN DATHHUUSE		2,220			<u> </u>	LOWINGEIND	90300

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks FORT WORDEN BATTERY ASH		100				TOWNSEND	98368
Parks FORT WORDEN BATTERY BENSON		7,872				TOWNSEND	98368
Parks FORT WORDEN BATTERY BRANNAN		4,505				TOWNSEND	98368
Parks FORT WORDEN BATTERY KINZIE		100				TOWNSEND	98368
Parks FORT WORDEN BATTERY POWELL		19,344				TOWNSEND	98368
Parks FORT WORDEN BATTERY PUTNAM		2,218				TOWNSEND	98368
Parks FORT WORDEN BATTERY QUARLES		861				TOWNSEND	98368
Parks FORT WORDEN BATTERY RANDOL		1,800				TOWNSEND	98368
Parks FORT WORDEN BATTERY STODDARD		4,505				TOWNSEND	98368
Parks FORT WORDEN BATTERY TOLLES		50				TOWNSEND	98368
Parks FORT WORDEN BATTERY TOLLES PRIMARY		716				TOWNSEND	98368
Parks FORT WORDEN BATTERY VICARS		48				TOWNSEND	98368
Parks FORT WORDEN BATTERY WALKER		2,072				TOWNSEND TOWNSEND	98368 98368
Parks FORT WORDEN BLISS VISTA VACATION HO		4,505 21,024				TOWNSEND	98368
Parks FORT WORDEN BLISS VISTA - VACATION HO Parks FORT WORDEN CASTLE - VACATION HOUSI		2,340				TOWNSEND	98368
Parks FORT WORDEN CASTLE - VACATION HOUSI		4,505				TOWNSEND	98368
Parks FORT WORDEN CENTROMCONFERENCE CN		210				TOWNSEND	98368
Parks FORT WORDEN COMBINED PRIMARY SITE 2		19,344				TOWNSEND	98368
Parks FORT WORDEN COMBINED PRIMARY SITE1		4,505			 	TOWNSEND	98368
Parks FORT WORDEN COMFORT STATION		100				TOWNSEND	98368
Parks FORT WORDEN COMFORT STATION- NORTH		274				TOWNSEND	98368
Parks FORT WORDEN COMFORT STATION- SOUTH		1,178				TOWNSEND	98368
Parks FORT WORDEN CONCESSION		25,000				TOWNSEND	98368
Parks FORT WORDEN CONFERENCE BUILDING		21,733				TOWNSEND	98368
Parks FORT WORDEN CONFERENCE BUILDING		21,733				TOWNSEND	98368
Parks FORT WORDEN CONFERENCE BUILDING (OI		25,000				TOWNSEND	98368
Parks FORT WORDEN CONFERENCE CENTER BUIL		300				TOWNSEND	98368
Parks FORT WORDEN COPER CANYON PRESS		40				TOWNSEND	98368
Parks FORT WORDEN DATA BOOTHS(4)		5,907				TOWNSEND	98368
Parks FORT WORDEN DINING & MULTIPURPOSE F		3,045				TOWNSEND	98368
Parks FORT WORDEN DORMITORY #1		10,314				TOWNSEND	98368
Parks FORT WORDEN DORMITORY #2		5,979				TOWNSEND	98368
Parks FORT WORDEN DORMITORY #3		100				TOWNSEND	98368
Parks FORT WORDEN EMERGENCY PF (4)		25,000				TOWNSEND	98368
Parks FORT WORDEN GARAGE #1		972				TOWNSEND	98368
Parks FORT WORDEN GARAGE #2		300				TOWNSEND	98368
Parks FORT WORDEN GARAGE #3 Parks FORT WORDEN GARAGE #4		39,201 100				TOWNSEND TOWNSEND	98368 98368
Parks FORT WORDEN GARAGE #4 Parks FORT WORDEN GARAGE #5		1,040				TOWNSEND	98368
Parks FORT WORDEN GARAGE #3		25,000				TOWNSEND	98368
Parks FORT WORDEN GAS STATION		396				TOWNSEND	98368
Parks FORT WORDEN GROUP STATION		7,035				TOWNSEND	98368
Parks FORT WORDEN GYM		1,125				TOWNSEND	98368
Parks FORT WORDEN HEATING OIL TANK BUILDIN		9,240				TOWNSEND	98368
Parks FORT WORDEN HECP		493				TOWNSEND	98368
Parks FORT WORDEN INT CENT/ GIFT SHOP (OLD		25,000				TOWNSEND	98368
Parks FORT WORDEN JFK MULTI-PURPOSE BUILD		6,464				TOWNSEND	98368
Parks FORT WORDEN KINZIE PRIMARY (ORGINAL)		300				TOWNSEND	98368
Parks FORT WORDEN KINZIE PRIMARY(REPLACEN		724				TOWNSEND	98368
Parks FORT WORDEN KITCHEN SHELTER		25,000				TOWNSEND	98368
Parks FORT WORDEN LAUNDROMAT/ HOUSEKEER		10,314				TOWNSEND	98368
Parks FORT WORDEN MAIN BATTERY POWER PLA		2,505				TOWNSEND	98368
Parks FORT WORDEN MAINTENANCE SHOP		4,505				TOWNSEND	98368
Parks FORT WORDEN MARINE SCIENCE CENTER		300			ļ	TOWNSEND	98368
Parks FORT WORDEN MCCURDY PAVILION (BALLO		100				TOWNSEND	98368
Parks FORT WORDEN MILITIA STOREHOUSE		25,000				TOWNSEND	98368
Parks FORT WORDEN MUSELIN #4		25,000			<u> </u>	TOWNSEND	98368
Parks FORT WORDEN MUSEUM #1		2,735				TOWNSEND TOWNSEND	98368
Parks FORT WORDEN MUSEUM #2		2,735 4,154				TOWNSEND	98368 98368
Parks FORT WORDEN NATURAL HISTORY MUSEUM Parks FORT WORDEN OFFICE		25,000				TOWNSEND	98368
Parks FORT WORDEN OFFICE Parks FORT WORDEN PARADOS		25,000			-	TOWNSEND	98368
Parks FORT WORDEN PARK STORAGE		25,000				TOWNSEND	98368
I WANT ON TWO NO LIVE ANN OF ONAGE		20,000			<u> </u>		1 20200

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks FORT WORDEN PROGRAM HOUSING #1		140				TOWNSEND	98368
Parks FORT WORDEN PROGRAM HOUSING #2		800				TOWNSEND	98368
Parks FORT WORDEN PROGRAM HOUSING #3		1,040				TOWNSEND	98368
Parks FORT WORDEN PROGRAM HOUSING #4		4,356				TOWNSEND	98368
Parks FORT WORDEN PROGRAM HOUSING #5		2,826				TOWNSEND	98368
Parks FORT WORDEN PROGRAM HOUSING #6		40				TOWNSEND	98368
Parks FORT WORDEN RADIO STATION #1		4,800				TOWNSEND	98368
Parks FORT WORDEN RADIO STATION #2		5,395				TOWNSEND	98368
Parks FORT WORDEN SEARCHLIGHT 4		25,000				TOWNSEND	98368
Parks FORT WORDEN SEARCHLIGHT 5		4,800				TOWNSEND	98368
Parks FORT WORDEN SEARCHLIGHT 5 POWER PL		18,720				TOWNSEND	98368
Parks FORT WORDEN SEARCHLIGHT POWER PLA		2,821				TOWNSEND	98368
Parks FORT WORDEN STAFF HOUSING #1		5,000				TOWNSEND	98368
Parks FORT WORDEN STAFF HOUSING #2		25,000				TOWNSEND	98368
Parks FORT WORDEN STAFF HOUSING #3		100				TOWNSEND	98368
Parks FORT WORDEN STORAGE #1		4,800				TOWNSEND	98368
Parks FORT WORDEN STORAGE #2		445 6,464				TOWNSEND TOWNSEND	98368 98368
Parks FORT WORDEN STORAGE #3 Parks FORT WORDEN STORAGE #4		300	 			TOWNSEND	98368
Parks FORT WORDEN STORAGE #4 Parks FORT WORDEN STORAGE #5		10,000				TOWNSEND	98368
Parks FORT WORDEN STORAGE #5		4,918				TOWNSEND	98368
Parks FORT WORDEN STORAGE #0		3,668				TOWNSEND	98368
Parks FORT WORDEN STORAGE(CEMETARY)		5,976				TOWNSEND	98368
Parks FORT WORDEN STUDIO / WOOD SCHOOL		900				TOWNSEND	98368
Parks FORT WORDEN SWITCHBOARD		1,400				TOWNSEND	98368
Parks FORT WORDEN TEAMSTER QUARTERS		396				TOWNSEND	98368
Parks FORT WORDEN THEATER		14,719				TOWNSEND	98368
Parks FORT WORDEN THEATRE/STORE HOUSE		79				TOWNSEND	98368
Parks FORT WORDEN TICKET BOOTH		240				TOWNSEND	98368
Parks FORT WORDEN USO MULTI-USE BUILDING		1,665				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #1		1,216				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #10		100				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #11		18,000				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #12		40				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #13		160				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #14		300				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #15		4,505				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #16		4,100				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #17		48				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #18		19,035				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #2		1,125				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #3		4,798				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #4		40				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #5		100				TOWNSEND TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #6 Parks FORT WORDEN VACATION HOUSING #7		4,160 19,344				TOWNSEND	98368 98368
Parks FORT WORDEN VACATION HOUSING #7 Parks FORT WORDEN VACATION HOUSING #8		19,344				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #8		2,250				TOWNSEND	98368
Parks FORT WORDEN VACATION HOUSING #9 Parks FORT WORDEN VAULT TOILET, LIGHTHOUS		300				TOWNSEND	98368
Parks FORT WORDEN VAULT TOILET, LIGHTHOUS		6,044				TOWNSEND	98368
Parks FORT WORDEN VAULT TOILET, LIGHTHOUS		800				TOWNSEND	98368
Parks FORT WORDEN VAULT TOILET, UPPER HILL		2,101				TOWNSEND	98368
Parks FORT WORDEN VAULT TOILET, UPPER HILL		352				TOWNSEND	98368
Parks FORT WORDEN VAULT TOILET, WILD BEACH		11,223				TOWNSEND	98368
Parks FORT WORDEN VAULT TOILET, WILD BEACH		3,286				TOWNSEND	98368
Parks FORT WORDEN WAREHOUSE		1,040				TOWNSEND	98368
Parks FORT WORDEN YOUTH HOSTEL		5,907				TOWNSEND	98368
Parks Goldendale Observatory Equipment/Trailer		450				Goldendale	98620
Parks Goldendale Observatory Main Bldg (Interpretive)		2,340				Goldendale	98620
Parks Goldendale Observatory Secondary Dome		79				Goldendale	98620
Parks Goldendale Observatory Shop/Storage		480				Goldendale	98620
Parks Goldendale Observatory Storage Shed		200				Goldendale	98620
Parks GRG - FLAMING GEYSER BARN/APARTMENT		2,808				AUBURN	98002
Parks GRG - FLAMING GEYSER CHLORINATOR		48				AUBURN	98002

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks GRG - FLAMING GEYSER COMFORT STATIO		337				AUBURN	98002
Parks GRG - FLAMING GEYSER COMFORT STATIO		372				AUBURN	98002
Parks GRG - FLAMING GEYSER ELC LODGE		4,384				AUBURN	98002
Parks GRG - FLAMING GEYSER INTERPRETIVE DIS		32				AUBURN	98002
Parks GRG - FLAMING GEYSER KITCHEN SHELTER		588				AUBURN	98002
Parks GRG - FLAMING GEYSER KITCHEN SHELTER		658				AUBURN	98002
Parks GRG - FLAMING GEYSER KITCHEN SHELTER		705				AUBURN	98002
Parks GRG - FLAMING GEYSER KITCHEN SHELTER		658				AUBURN	98002
Parks GRG - FLAMING GEYSER KITCHEN SHELTER		658				AUBURN	98002
Parks GRG - FLAMING GEYSER KITCHEN SHELTER		1,120				AUBURN	98002
Parks GRG - FLAMING GEYSER RESERVOIR (WOO		124				AUBURN	98002
Parks GRG - FLAMING GEYSER RESIDENCE #1		960				AUBURN	98002
Parks GRG - FLAMING GEYSER RESIDENCE #2		1,055				AUBURN	98002
Parks GRG - FLAMING GEYSER SHOP		1,152				AUBURN	98002
Parks GRG - FLAMING GEYSER SHOP/GARAGE		1,100				AUBURN	98002
Parks GRG - FLAMING GEYSER SPRING SHED		320				AUBURN	98002
Parks GRG - FLAMING GEYSER STORAGE #1		240				AUBURN	98002
Parks GRG - FLAMING GEYSER STORAGE #2		48				AUBURN	98002
Parks GRG - FLAMING GEYSER STORAGE #3		199				AUBURN	98002
Parks GRG - FLAMING GEYSER STORAGE #4		1,344				AUBURN	98002
Parks GRG - FLAMING GEYSER STORAGE BLDG (Y		45				AUBURN	98002
Parks GRG - FLAMING GEYSER STORAGE/SPILL C		418				AUBURN	98002
Parks GRG - FLAMING GEYSER THIOKOL/RESTRO		1,368				AUBURN	98002
Parks GRG - FLAMING GEYSER VEHICLE STORAGE		1,458				AUBURN	98002
Parks Hall	8/31/2012	79,385		2,009,400		Everett	98201
Parks Headquarters	12/31/2010	- ,	45	2,100,419	88	Tumwater	98501
Parks HOKO RIVER/COWAN RANCH BARN		3,549				CLALLAM BAY	98331
Parks HOKO RIVER/COWAN RANCH MILK HOUSE		170				CLALLAM BAY	98331
Parks HOKO RIVER/COWAN RANCH PUMP HOUSE		2,700				CLALLAM BAY	98331
Parks HOKO RIVER/COWAN RANCH RESIDENCE		90				CLALLAM BAY	98331
Parks HOKO RIVER/COWAN RANCH SHELTER		52				CLALLAM BAY	98331
Parks HOKO RIVER/COWAN RANCH SHOP		708				CLALLAM BAY	98331
Parks HOKO RIVER/COWAN RANCH STORAGE SHI		9,726 1,810				CLALLAM BAY BREMERTON	98331 98310
Parks ILLAHEE COMFORT STATION CAMPOROUNI		688				BREMERTON	98310
Parks ILLAHEE COMFORT STATION-CAMPGROUND Parks ILLAHEE COMFORT STATION-GROUP CAMP		1,370				BREMERTON	98310
Parks ILLAHEE COMFORT STATION-GROUP CAMP		408				BREMERTON	98310
Parks ILLAHEE COMPORT STATION-MAIN Parks ILLAHEE GARAGE(FOR BLDG #001)		21				BREMERTON	98310
Parks ILLAHEE GAS SHED		924				BREMERTON	98310
Parks ILLAHEE GROUP CAMP RESTROOM		738				BREMERTON	98310
Parks ILLAHEE KITCHEN SHELTER		336				BREMERTON	98310
Parks ILLAHEE PICNIC SHELTER-E DAY USE		58				BREMERTON	98310
Parks ILLAHEE PICNIC SHELTER-W DAY USE		100				BREMERTON	98310
Parks ILLAHEE PICNIC SHELTER-BEACH		32				BREMERTON	98310
Parks ILLAHEE PIER/FLOAT		484				BREMERTON	98310
Parks ILLAHEE PIT TOILETS(2)-SANDY BEACH		48				BREMERTON	98310
Parks ILLAHEE PUMP HOUSE-CAMPGROUND		1,160				BREMERTON	98310
Parks ILLAHEE RESIDENCE		396				BREMERTON	98310
Parks ILLAHEE SHED(BACKFLOW PREVENTION)		88				BREMERTON	98310
Parks ILLAHEE SHED(FLAMMABLES)		6,232				BREMERTON	98310
Parks ILLAHEE SHOP/OFFICE-SERVICE AREA		833				BREMERTON	98310
Parks ILLAHEE STORAGE(EQUIPMENT)		341				BREMERTON	98310
Parks IRON HORSE EASTON COMFORT STATION-		75				EASTON	98925
Parks IRON HORSE EASTON POLE BUILDING CRYS		40				EASTON	98925
Parks IRON HORSE EASTON RAILROAD DEPOT-S		40				EASTON	98925
Parks IRON HORSE EASTON RAILROAD STRUCTU		75				EASTON	98925
Parks IRON HORSE EASTON RESIDENCE		40				EASTON	98925
Parks IRON HORSE EASTON SNOW SHED(RAILRO		9,844				EASTON	98925
Parks IRON HORSE EASTON SNOW STRUCTURE-		4,318				EASTON	98925
Parks IRON HORSE EASTON SNOW STRUCTURE-H		4,318				EASTON	98925
Parks IRON HORSE EASTON STORAGE BUILDING		40			L_	EASTON	98925
Parks IRON HORSE EASTON SUBSTATION #24-S C		75				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET - CEDA		1,000				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET - CEDA		148				EASTON	98925

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks IRON HORSE EASTON VAULT TOILET - COLD		2,704	,			EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET - ROAF		40				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET - THOR		228				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET - WHIT		40				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET - YAKII		75				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET(WEST		40				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET-ALICE		40				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET-CARTE		560				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET-EASTO		75				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET-EASTO		75				EASTON	98925
Parks IRON HORSE EASTON VAULT TOILET-S CLE		1,000				EASTON	98925
Parks LAKE SAMMAMISH BATHHOUSE-SUNSET BE		660				ISSAQUAH	98027
Parks LAKE SAMMAMISH BATHHOUSE-SWIM BEAC Parks LAKE SAMMAMISH COMFORT STATION-BOA		64 2,497				ISSAQUAH ISSAQUAH	98027 98027
Parks LAKE SAMMAMISH COMFORT STATION-BOA		361				ISSAQUAH	98027
Parks LAKE SAMMAMISH COMFORT STATION-133A		512				ISSAQUAH	98027
Parks LAKE SAMMAMISH COMFORT STATION-PLA		1,920				ISSAQUAH	98027
Parks LAKE SAMMAMISH COMFORT STATION-TRA		1,920				ISSAQUAH	98027
Parks LAKE SAMMAMISH CONCESSION-SUNSET B		660			 	ISSAQUAH	98027
Parks LAKE SAMMAMISH CONCESSION-SWIM BEA		40				ISSAQUAH	98027
Parks LAKE SAMMAMISH CONTACT STATION		8,420				ISSAQUAH	98027
Parks LAKE SAMMAMISH KITCHEN SHELTER(ROTU		140				ISSAQUAH	98027
Parks LAKE SAMMAMISH MAINTENANCE SHOP(AU		6,500				ISSAQUAH	98027
Parks LAKE SAMMAMISH OFFICE/STORAGE/SHOP		80				ISSAQUAH	98027
Parks LAKE SAMMAMISH PICNIC SHELTER-HANS J		576				ISSAQUAH	98027
Parks LAKE SAMMAMISH PICNIC SHELTER-ISSAQU		1,516				ISSAQUAH	98027
Parks LAKE SAMMAMISH PICNIC SHELTER-SUNSE		40				ISSAQUAH	98027
Parks LAKE SAMMAMISH PUMP HOUSE(IRRIGATIO		826				ISSAQUAH	98027
Parks LAKE SAMMAMISH PUMP HOUSE-HANS JEN		108				ISSAQUAH	98027
Parks LAKE SAMMAMISH QUARTERS/GARAGE-ADI		381				ISSAQUAH	98027
Parks LAKE SAMMAMISH RESIDENCE #1		2,688				ISSAQUAH	98027
Parks LAKE SAMMAMISH RESIDENCE #2		5,534				ISSAQUAH	98027
Parks LAKE SAMMAMISH RESIDENCE(MOBILE)-HAI		8,903 291				ISSAQUAH ISSAQUAH	98027 98027
Parks LAKE SAMMAMISH SHED(ECOLOGY) Parks LAKE SAMMAMISH SHED(FUEL STORAGE)		40				ISSAQUAH	98027
Parks LAKE SAMMAMISH SHOP(CEMENT)		96				ISSAQUAH	98027
Parks LAKE SAMMAMISH SHOP(WELDING)		2,424				ISSAQUAH	98027
Parks LAKE SAMMAMISH STORAGE		588				ISSAQUAH	98027
Parks LAKE SAMMAMISH STORAGE (PESTACIDE)		36				ISSAQUAH	98027
Parks LAKE SAMMAMISH STORAGE(BARN - EQUIP		125				ISSAQUAH	98027
Parks LAKE SAMMAMISH STORAGE-ADMIN AREA		360				ISSAQUAH	98027
Parks LAKE SAMMAMISH STORAGE-HANS JENSEN		1,264				ISSAQUAH	98027
Parks LAKE SAMMAMISH STORAGE/CARPORT-HAN		618				ISSAQUAH	98027
Parks LAKE SAMMAMISH VAULT TOILET - VT1		40				ISSAQUAH	98027
Parks LAKE SAMMAMISH VAULT TOILET - VT2		2,534				ISSAQUAH	98027
Parks LAKE SAMMAMISH VAULT TOILET - VT3		48				ISSAQUAH	98027
Parks LAKE SAMMAMISH VAULT TOILET - VT4		80				ISSAQUAH	98027
Parks LAKE SAMMAMISH WATER STORAGE(IRRIG		1,250				ISSAQUAH	98027
Parks LAKE WENATCHEE AMPHITHEATER		4,200				H	98826
Parks LAKE WENATCHEE BATHHOUSE		1,865				Н	98826
Parks LAKE WENATCHEE COMEON STATION #1		425 660			-	H H	98826 98826
Parks LAKE WENATCHEE COMFORT STATION #1 Parks LAKE WENATCHEE COMFORT STATION #2		590				H	98826
Parks LAKE WENATCHEE COMPORT STATION #3		590				H	98826
Parks LAKE WENATCHEE COMFORT STATION #4		767				<u>Г' '</u> Н	98826
Parks LAKE WENATCHEE COMFORT STATION #5		377	 		 	H	98826
Parks LAKE WENATCHEE COMFORT STATION #6		572				H	98826
Parks LAKE WENATCHEE CONTACT STATION		459			<u> </u>	H	98826
Parks LAKE WENATCHEE EQUIPMENT STORAGE		1,768				Н	98826
Parks LAKE WENATCHEE FLAMMABLE STORAGE		25				Н	98826
Parks LAKE WENATCHEE HORSE BARN OFFICE		301				Н	98826
Parks LAKE WENATCHEE HORSE BARN TACK ROC		1,113			<u></u>	Н	98826
Parks LAKE WENATCHEE HOT TUB BUILDING		148				Н	98826
Parks LAKE WENATCHEE LUMBER STORAGE		96				Н	98826

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks LAKE WENATCHEE PUMP HOUSE #1		200				Н	98826
Parks LAKE WENATCHEE PUMP HOUSE #2		816				Н	98826
Parks LAKE WENATCHEE PUMP PIT		133				Н	98826
Parks LAKE WENATCHEE REGISTRATION BOOTH		125				Н	98826
Parks LAKE WENATCHEE REGISTRATION BOOTH -		448				Н	98826
Parks LAKE WENATCHEE REGISTRATION BOOTH S		101				Н	98826
Parks LAKE WENATCHEE RESIDENCE #1		3,596				Н	98826
Parks LAKE WENATCHEE RESIDENCE #2		707				Н	98826
Parks LAKE WENATCHEE RESIDENCE #3		1,584				Н	98826
Parks LAKE WENATCHEE RESIDENCE #4		400				Н	98826
Parks LAKE WENATCHEE SHELTER #1		699				Н	98826
Parks LAKE WENATCHEE SHELTER #2		156				Н	98826
Parks LAKE WENATCHEE SHELTER #3		240				Н	98826
Parks LAKE WENATCHEE SHELTER, PICNIC, LOG		704				Н	98826
Parks LAKE WENATCHEE SHOP/OFFICE		1,152				Н	98826
Parks LAKE WENATCHEE STORAGE SHED - NORTI		112				Н	98826
Parks LAKE WENATCHEE STORAGE(FLAMMABLE)		47				Н	98826
Parks LAKE WENATCHEE VAULT TOILET #1		40				Н	98826
Parks LAKE WENATCHEE VAULT TOILET #2		40				Н	98826
Parks LAKE WENATCHEE WAREHOUSE		1,176				Н	98826
Parks LAKE WENATCHEE WOOD SHELTER		258				Н	98826
Parks LEWIS & CLARK AREA OFFICE		750				WINLOCK	98596
Parks LEWIS & CLARK BUNK HOUSE-ELC		3,030				WINLOCK	98596
Parks LEWIS & CLARK COMFORT STATION-CAMP /		604				WINLOCK	98596
Parks LEWIS & CLARK COMFORT STATION-DAY US		513				WINLOCK	98596
Parks LEWIS & CLARK COMMUNITY CENTER		3,552				WINLOCK	98596
Parks LEWIS & CLARK ELC		2,940				WINLOCK	98596
Parks LEWIS & CLARK FOREST EXHIBIT SHELTER		320				WINLOCK	98596
Parks LEWIS & CLARK FORMER TAVERN		1,671				WINLOCK	98596
Parks LEWIS & CLARK GARAGE		1,121				WINLOCK	98596
Parks LEWIS & CLARK HOMET MOBILE HOME 1980		896				WINLOCK	98596
Parks LEWIS & CLARK KITCHEN SHELTER #1-GRP		1,156				WINLOCK	98596
Parks LEWIS & CLARK KITCHEN SHELTER #2-DAY		600				WINLOCK	98596
Parks LEWIS & CLARK LOG CCC RESIDENCE RENO		30				WINLOCK	98596
Parks LEWIS & CLARK MOBILE HOME		1,050				WINLOCK	98596
Parks LEWIS & CLARK PICNIC SHELTER-DAY USE		247				WINLOCK	98596
Parks LEWIS & CLARK PICNIC SHELTER-GRP CAMI		231				WINLOCK	98596
Parks LEWIS & CLARK PUMP HOUSE #1		120				WINLOCK	98596
Parks LEWIS & CLARK PUMP HOUSE #2		37				WINLOCK	98596
Parks LEWIS & CLARK PUMP HOUSE-ELC		120				WINLOCK	98596
Parks LEWIS & CLARK PUMP HOUSE-GRP CAMP R		50				WINLOCK	98596
Parks LEWIS & CLARK RESIDENCE		2,836				WINLOCK	98596
Parks LEWIS & CLARK SHED - POLE		804				WINLOCK	98596
Parks LEWIS & CLARK SHOP		675				WINLOCK	98596
Parks LEWIS & CLARK STORAGE		1,800				WINLOCK	98596
Parks LEWIS & CLARK STORAGE - FORMER WATE		136				WINLOCK	98596
Parks LEWIS & CLARK STORAGE / CONTACT STAT		108				WINLOCK	98596
Parks LEWIS & CLARK STORAGE BLDG		720				WINLOCK	98596
Parks LEWIS & CLARK STORAGE SHED		260				WINLOCK	98596
Parks LEWIS & CLARK STORAGE (COMMUNITY CEN		120				WINLOCK	98596
Parks LEWIS & CLARK STORAGE-CAMP AREA		114				WINLOCK	98596
Parks Lewis & Clark Trail Abandoned		25				Dayton	99328
Parks Lewis & Clark Trail Comfort Station #1		459				Dayton	99328 99328
Parks Lewis & Clark Trail Comfort Station #2		397				Dayton	
Parks Lewis & Clark Trail Fuel Shed		32 743				Dayton	99328 99328
Parks Lewis & Clark Trail Garage		864				Dayton	
Parks Lewis & Clark Trail Kitchen Shelter #1		1,056				Dayton	99328 99328
Parks Lewis & Clark Trail Kitchen Shelter #2		1,056				Dayton Dayton	99328
Parks Lewis & Clark Trail Kitchen Shelter #3 Parks Lewis & Clark Trail Pit Toilet #1		168				Dayton	99328
		16					99328
Parks Lewis & Clark Trail Pit Toilet #2		271				Dayton	
Parks Lewis & Clark Trail Pump House						Dayton	99328 99328
Parks Lewis & Clark Trail Residence		1,100				Dayton	
Parks Lewis & Clark Trail Storage (Private)		76			<u> </u>	Dayton	99328

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks Lewis & Clark Trail Vault Toilet #1		50				Dayton	99328
Parks Lewis & Clark Trail Vault Toilet #2		16				Dayton	99328
Parks Lewis & Clark Trail Vault Toilet (CXT)		34				Dayton	99328
Parks LEWIS & CLARK VAULT TOILET		40				WINLOCK	98596
Parks Limekiln Lighthouse Bosn Locker (Tool Shed)		86				Friday Harbor	98250
Parks Limekiln Lighthouse Comfort Station (Composte		50				Friday Harbor	98250
Parks Limekiln Lighthouse Fire Station		48				Friday Harbor	98250
Parks Limekiln Lighthouse Lighthouse		601				Friday Harbor	98250
Parks Limekiln Lighthouse New Shop Building		2,351				Friday Harbor	98250
Parks Limekiln Lighthouse Paint Locker (Oil House)		160				Friday Harbor	98250
Parks Limekiln Lighthouse Residence (Northern-Range		2,880 2,880				Friday Harbor Friday Harbor	98250 98250
Parks Limekiln Lighthouse Residence (Southern-Supt) Parks Limekiln Lighthouse Shop/Office (Garage)		576				Friday Harbor	98250
Parks Limekiin Lighthouse Shop/Office (Garage) Parks Limekiin Lighthouse Shop/Office Garage		1,668				Friday Harbor	98250
Parks Limekiin Lighthouse Shop/Office Garage Parks Limekiin Lighthouse Storage (Pump House)		84				Friday Harbor	98250
Parks Limekiin Lighthouse Storage (Furrip House)		88				Friday Harbor	98250
Parks Little Spokane River Nat Residence #1		1,500				Spokane	99205
Parks Little Spokane River Nat Residence #2		1,400				Spokane	99205
Parks MANCHESTER BATTERY MITCHELL		4,860			 	ORCHARD	98353
Parks MANCHESTER COMFORT STATION #1		408			 	ORCHARD	98353
Parks MANCHESTER COMFORT STATION #2		1,332				ORCHARD	98353
Parks MANCHESTER COMFORT STATION #3		126				ORCHARD	98353
Parks MANCHESTER COMFORT STATION #4		864				ORCHARD	98353
Parks MANCHESTER COMFORT STATION #5		532				ORCHARD	98353
Parks MANCHESTER COMFORT STATION #6		504				ORCHARD	98353
Parks MANCHESTER FUEL SHED		736				ORCHARD	98353
Parks MANCHESTER GARAGE		32				ORCHARD	98353
Parks MANCHESTER GAS/TOOL STORAGE		264				ORCHARD	98353
Parks MANCHESTER GUN BATTERY		324				ORCHARD	98353
Parks MANCHESTER MINING CASEMATE		40				ORCHARD	98353
Parks MANCHESTER PICNIC SHELTER #1		273				ORCHARD	98353
Parks MANCHESTER PICNIC SHELTER #2		264				ORCHARD	98353
Parks MANCHESTER PICNIC SHELTER #3		651				ORCHARD	98353
Parks MANCHESTER PICNIC SHELTER (TORPEDO V		1,000				ORCHARD	98353
Parks MANCHESTER RESIDENCE		96 126				ORCHARD ORCHARD	98353 98353
Parks MANCHESTER RESIDENCE (A-FRAME) Parks MANCHESTER SHOP		264				ORCHARD	98353
Parks MANCHESTER SHOP Parks MANCHESTER STORAGE - GOAT HILL		4,894				ORCHARD	98353
Parks MANCHESTER STORAGE GOAT HILL		408				ORCHARD	98353
Parks MANCHESTER STORAGE#1		3,000				ORCHARD	98353
Parks MANCHESTER TORPEDO STOREHOUSE		950				ORCHARD	98353
Parks MANCHESTER WOOD SHED - HOST SITE		25,000				ORCHARD	98353
Parks Maryhill Bathhouse-Beach		1,644				Goldendale	98620
Parks Maryhill Comfort Station - Camp Loop		645				Goldendale	98620
Parks Maryhill Comfort Station-Boat Launch		616				Goldendale	98620
Parks Maryhill Comfort Station-Group Camp		750				Goldendale	98620
Parks Maryhill Contact Station		350			<u> </u>	Goldendale	98620
Parks Maryhill Kiosk		105				Goldendale	98620
Parks Maryhill Kitchen Shelter-Group Camp		1,350				Goldendale	98620
Parks Maryhill Picnic Shelter(E)-Beach		384				Goldendale	98620
Parks Maryhill Picnic Shelter(W)-Beach		384				Goldendale	98620
Parks Maryhill Pump House (Domestic)		178				Goldendale	98620
Parks Maryhill Pump House (Irrigation		86				Goldendale	98620
Parks Maryhill Residence		1,300				Goldendale	98620
Parks Maryhill Residence (Mobile)		648			-	Goldendale Goldendale	98620
Parks Maryhill Storago		576 153			-	Goldendale	98620 98620
Parks Maryhill Storage Parks MILLERSYLVANIA BARN-ELC		2,604	 		<u> </u>	OLYMPIA	98502
Parks MILLERSYLVANIA BARN-ELC Parks MILLERSYLVANIA BATHHOUSE		1,050			-	OLYMPIA OLYMPIA	98502
Parks MILLERSYLVANIA BATHHOUSE #1-BEACH		838			-	OLYMPIA	98502
Parks MILLERSYLVANIA BATHHOUSE #1-BEACH		1,264			 	OLYMPIA	98502
Parks MILLERSYLVANIA BOAT EQUIPMENT STORA		48				OLYMPIA	98502
Parks MILLERSYLVANIA BOY'S CABIN ADA		372			 	OLYMPIA	98502
Parks MILLERSYLVANIA BOYS RESTROOM-ELC		600			 	OLYMPIA	98502
. S WILLELY OF EVALUATION DO TO REOTHOUNTEED						, , , , , , , , , , , , , , , , , , ,	1 33302

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks MILLERSYLVANIA CABIN(ADMIN)-ELC		352				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(BOYS)-ELC #1		320				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(BOYS)-ELC #2		345				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(BOYS)-ELC #3		345				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(BOYS)-ELC #4		345				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(BOYS)-ELC #5		320				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(BOYS)-ELC #6		320				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(BOYS)-ELC ADA		320				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(COOK'S QUA		345				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(GIRLS)-ELC #1		345				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(GIRLS)-ELC #2		320				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(GIRLS)-ELC #3		345				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(GIRLS)-ELC #4		320				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(GIRLS)-ELC #5		345				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(GIRLS)-ELC #6		345				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(GIRLS)-ELC #7		320				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(GIRLS)-ELC #8		345				OLYMPIA	98502
Parks MILLERSYLVANIA CABIN(INFIRMARY)-ELC		345			1	OLYMPIA	98502
Parks MILLERSYLVANIA CABIN, ELC BOYS #2ADA		352				OLYMPIA	98502
Parks MILLERSYLVANIA CONTACT STATION-ENTR		459			<u> </u>	OLYMPIA	98502
Parks MILLERSYLVANIA GIRLS RESTROOM-ELC		600				OLYMPIA	98502
Parks MILLERSYLVANIA KITCHEN #1-BEACH		1,155				OLYMPIA	98502
Parks MILLERSYLVANIA KITCHEN #2-BEACH		903				OLYMPIA	98502
Parks MILLERSYLVANIA KITCHEN #3-BEACH		1,265				OLYMPIA	98502
Parks MILLERSYLVANIA KITCHEN #4-DAY USE		838				OLYMPIA	98502
Parks MILLERSYLVANIA KITCHEN/DINING HALL-EL		3,712				OLYMPIA	98502
Parks MILLERSYLVANIA LUGGAGE SHELTER(N)-EL		400				OLYMPIA	98502
Parks MILLERSYLVANIA LUGGAGE SHELTER(S)-EL		400				OLYMPIA	98502
Parks MILLERSYLVANIA NEW SHOP (REGION)		3,952				OLYMPIA	98502
Parks MILLERSYLVANIA OFFICE-PARK ENTRANCE		640				OLYMPIA	98502
Parks MILLERSYLVANIA PARK OFFICE (MAIN)		1,696				OLYMPIA	98502
Parks MILLERSYLVANIA POLE BARN BUILDING KIT		1,292				OLYMPIA	98502
Parks MILLERSYLVANIA POLE SHED		1,474				OLYMPIA	98502
Parks MILLERSYLVANIA PUMP HOUSE #2		64				OLYMPIA	98502
Parks MILLERSYLVANIA PUMP HOUSE #2-BEACH		161				OLYMPIA	98502
Parks MILLERSYLVANIA REGION CONFERENCE RO		572				OLYMPIA	98502
Parks MILLERSYLVANIA REGION MAINTENANCE O		361				OLYMPIA	98502
Parks MILLERSYLVANIA REGION STORAGE #1		1,152				OLYMPIA	98502
Parks MILLERSYLVANIA REGION STORAGE #2		2,908				OLYMPIA	98502
Parks MILLERSYLVANIA REGION STORAGE (RANG		228				OLYMPIA	98502
Parks MILLERSYLVANIA REGISTRATION BOOTH		100				OLYMPIA	98502
Parks MILLERSYLVANIA RESIDENCE (RANGER 3)		1,287				OLYMPIA	98502
Parks MILLERSYLVANIA RESIDENCE-BEACH		545				OLYMPIA	98502
Parks MILLERSYLVANIA RESIDENCE-BOAT LAUNC		970				OLYMPIA	98502
Parks MILLERSYLVANIA RESIDENCE-PARK ENTRA		2,893				OLYMPIA	98502
Parks MILLERSYLVANIA RESTROOM #1-BEACH		468				OLYMPIA	98502
Parks MILLERSYLVANIA RESTROOM #2-BEACH		454				OLYMPIA	98502
Parks MILLERSYLVANIA RESTROOM #3-RV CAMP A		1,619				OLYMPIA	98502
Parks MILLERSYLVANIA RESTROOM #4-DAY USE		416				OLYMPIA	98502
Parks MILLERSYLVANIA RESTROOM #5-CAMP ARE		650				OLYMPIA	98502
Parks MILLERSYLVANIA RESTROOM #6-CAMPGRO		660				OLYMPIA	98502
Parks MILLERSYLVANIA SEWER TREATMENT PLAN		192				OLYMPIA	98502
Parks MILLERSYLVANIA SHOP (NEW)		1,193				OLYMPIA	98502
Parks MILLERSYLVANIA SHOP BUILDING RENOVAT		30				OLYMPIA	98502
Parks MILLERSYLVANIA STORAGE		352				OLYMPIA	98502
Parks MILLERSYLVANIA TOOL STORAGE-ELC		108				OLYMPIA	98502
Parks MORAN A-FRAME-ELC #1		385				EASTSOUND	98245
Parks MORAN A-FRAME-ELC #2		385				EASTSOUND	98245
Parks MORAN ADIRONDACK SHELTER		188				EASTSOUND	98245
Parks MORAN BATHHOUSE(M)-DAY USE, BEACH		348				EASTSOUND	98245
Parks MORAN BATHHOUSE(W)-DAY USE, BEACH		348				EASTSOUND	98245
Parks MORAN BOAT HOUSE ELC - SIGN SHOP		940				EASTSOUND	98245
Parks MORAN BUNK HOUSE-ELC(PARK AIDE)		2,120				EASTSOUND	98245
Parks MORAN CABIN-MT.LK.		616				EASTSOUND	98245

PRISE MORAN CUCKNERS AVERHOUSE PRISE MORAN COMFORT STATION #1 PRISE MORAN COMFORT STATION #2 PRISE MORAN COMFORT STATION #3 PRIS MORAN	Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parls MORAN COMPORT STATION #1	Parks MORAN CHI ORINE/VAI VEHOUSE		386	· ·			EASTSOUND	98245
Parks MORAN COMFORT STATION 20 50 EASTSOUND 68245 Parks MORAN COMFORT STATION-BLC 476 EASTSOUND 98246 Parks MORAN COMFORT STATION-BLC 572 CASTSOUND 98246 Parks MORAN COMFORT STATION-BLC 572 CASTSOUND 98246 Parks MORAN COMFORT STATION-LOWER MIDWA 667 CASTSOUND 98246 Parks MORAN COMFORT STATION-LOWER MIDWA 487 CASTSOUND 98246 Parks MORAN COMFORT STATION-DEPER MIDWA 489 CASTSOUND 98246 Parks MORAN COMESSION/BOSAL 120 CASTSOUND 98246 Parks MORAN COMESSION/BOSAL 14196 CASTSOUND								
Parks MORAN COMPORT STATION-ELC Parks MORAN COMPORT STATION-ELCREACH) 448								
Parks MORAN COMPORT STATION-LICIPER MIDWA 448 EASTSOUND 98245 Parks MORAN COMPORT STATION-LOWER MIDWA 667 EASTSOUND 98245 Parks MORAN COMPORT STATION-LOWER MIDWA 464 EASTSOUND 98245 Parks MORAN COMPORT STATION-LIPER MIDWA 444 EASTSOUND 98245 Parks MORAN CONCESSION/BOAT 121 EASTSOUND 98245 Parks MORAN CONCESSION/BOOD-BEACH 108 EASTSOUND 98245 Parks MORAN CONTACT STATION 200 EASTSOUND 98245 Parks MORAN DUBLE CASCADIAN STYLE VAULT 100 EASTSOUND 98245 Parks MORAN DUPLE-KELC 82 1 1,200 EASTSOUND 98245 Parks MORAN DUPLE-KELC 82 1 1,200 EASTSOUND 98245 Parks MORAN DUPLE-KELC 83 1 1,200 EASTSOUND 98246 Parks MORAN DAR PLE-CACE 3 1,200 EASTSOUND 98246 Parks MORAN GRANG BARKS 4 1,200 EASTSOUND 98246 Parks MORAN GRANG BARKS 5 1,200 EASTSOUND 98246 Parks MORAN GRANG BARKS 5 1,200	Parks MORAN COMFORT STATION-DAY USE, UPPE		476				EASTSOUND	98245
Parks MORAN COMPORT STATION-LOWER MIDWA 667 EASTSOUND 98245 Parks MORAN COMPORT STATION-UPPER MIDWA 484 EASTSOUND 98246 Parks MORAN COMPORT STATION-UPPER MIDWA 484 EASTSOUND 98246 Parks MORAN CONCESSION/EQODD EACH 108 EASTSOUND 98246 Parks MORAN CONCESSION/EQODD EACH 108 EASTSOUND 98246 Parks MORAN CONCESSION/EQODD EACH 108 EASTSOUND 98247 Parks MORAN CONCESSION/EQODD SEACH 100 EASTSOUND 98245 Parks MORAN DUBLE CASCOLANS STYLE VAILT 100 EASTSOUND 98245 Parks MORAN DUPLEXELC 32 1.720 EASTSOUND 98245 Parks MORAN DUPLEXELC 82 1.720 EASTSOUND 98246 Parks MORAN PIEC ACHE 8 EASTSOUND 98246 Parks MORAN PIEC ACHE 8 EASTSOUND 98246 Parks MORAN PIEC ACHE 8 EASTSOUND 98246 Parks MORAN RANGE ATT LK 9 EASTSOUND 98246 Parks MORAN RANGE ATT LK 9 EASTSOUND 982	· · · · · · · · · · · · · · · · · · ·		572				EASTSOUND	98245
Parles MORAN COMPORT STATION JPPER MIDWA 484 EASTSOUND 98245 Parles MORAN CONCESSION/EGOAT) 121 EASTSOUND 98246 Parles MORAN CONCESSION/EGOAT) 121 EASTSOUND 98246 Parles MORAN CONCESSION/EGOD-BEACH 108 EASTSOUND 98246 Parles MORAN CONCESSION/EGOD-BEACH 108 EASTSOUND 98245 Parles MORAN CONCESSION/EGOS SUNARTERS-ELC 340 EASTSOUND 98245 Parles MORAN DUPLEX-ELC VI 1100 EASTSOUND 98245 Parles MORAN DUPLEX-ELC VI 1 100 EASTSOUND 98245 Parles MORAN DUPLEX-ELC VI 1 1200 EASTSOUND 98245 Parles MORAN DUPLEX-ELC VI 1 1200 EASTSOUND 98245 Parles MORAN GRAGE 576 EASTSOUND 98245 Parles MORAN GRAGE 576 EASTSOUND 98245 Parles MORAN GRAGE AND LE 80 EASTSOUND 98245 Parles MORAN GRAGE AND LE 80 EASTSOUND 98246 Parles MORAN GRAGE AND LE 80 EASTSOUND 98246	Parks MORAN COMFORT STATION-ELC(BEACH)		448				EASTSOUND	98245
Parles MORAN COMCESSION/BOOT 121 EASTSOUND 98245 Parles MORAN CONCESSION/ECOD)-BEACH 108 EASTSOUND 98245 Parles MORAN CONCESSION/ECOD)-BEACH 108 EASTSOUND 98245 Parles MORAN CONCESSION/ECOD)-BEACH 108 EASTSOUND 98245 Parles MORAN CONTACT STATION 200 EASTSOUND 98245 Parles MORAN COUNTACT STATION 200 EASTSOUND 98245 Parles MORAN DUBLE CASCALORIAN STYLE VAULT 110 EASTSOUND 98245 Parles MORAN DUPLEX ELD GY 1,136 EASTSOUND 98245 Parles MORAN DUPLEX ELD GY 1,136 EASTSOUND 98245 Parles MORAN BRICE CLOYS 1,136 EASTSOUND 98245 Parles MORAN GRANGER 80 EASTSOUND 98245 Parles MORAN GRANGER 576 EASTSOUND 98245 Parles MORAN GRANGER SERVICE AREA 1,734 EASTSOUND 98245 Parles MORAN KITCHEN SHELTER CAU LS E. 382 EASTSOUND 98245 Parles MORAN KITCHEN SHELTER CAY LSE E. 944 EASTSOU	Parks MORAN COMFORT STATION-LOWER MIDWA		667				EASTSOUND	98245
Parks MORAN CONCESSION/BOAT) 121 EASTSCUND 98245 Parks MORAN CONCESSION/BOOD-BEACH 108 EASTSCUND 98245 Parks MORAN CONTACT STATION 200 EASTSCUND 98245 Parks MORAN CONTACT STATION 200 EASTSCUND 98245 Parks MORAN DUBLE CASCADIAN STYLE VAULT 100 EASTSCUND 98245 Parks MORAN DUPLEX ELC 07 1 1.198 EASTSCUND 98245 Parks MORAN DUPLEX ELC 073 1.198 EASTSCUND 98245 Parks MORAN DUPLEX ELC 073 1.198 EASTSCUND 98245 Parks MORAN PIRE CACHE 80 EASTSCUND 98245 Parks MORAN GRADE 576 EASTSCUND 98245 Parks MORAN GRADE 576 EASTSCUND 98245 Parks MORAN GRADE 576 EASTSCUND 98245 Parks MORAN GRADES PARK OFFICE 758 EASTSCUND 98245 Parks MORAN GRADES SERVICE AREA 1,734 EASTSCUND 98245 Parks MORAN KITCHEN SHELTER CAY USE, UPPE 382 EASTSCUND 98245	Parks MORAN COMFORT STATION-MT. LK.		560				EASTSOUND	98245
Parts MORAN CONCESSIONIFOOD)-BEACH	Parks MORAN COMFORT STATION-UPPER MIDWA		484					
Parts MORAN CONTACT STATION	,							
Parks MORAN COOKRAPPICS SULATERS ELC 340 EASTSOUND 98245 Parks MORAN DUPLE X-ELC 91 1,196 EASTSOUND 98246 Parks MORAN DUPLEX-ELC 92 1,290 EASTSOUND 98246 Parks MORAN DUPLEX-ELC 92 1,200 EASTSOUND 98246 Parks MORAN DUPLEX-ELC 92 1,200 EASTSOUND 98246 Parks MORAN DUPLEX-ELC 93 1,198 EASTSOUND 98246 Parks MORAN RICE CACHE 80 EASTSOUND 98246 Parks MORAN GARAGE 578 EASTSOUND 98246 Parks MORAN GARAGE - PARK OFFICE 799 EASTSOUND 98246 Parks MORAN GARAGE- PARK OFFICE 759 EASTSOUND 98246 Parks MORAN GARAGE-SERVICE AREA 1,734 EASTSOUND 98246 Parks MORAN RITCHER SHELTER-COLD SP 448 EASTSOUND 98246 Parks MORAN RITCHER SHELTER-DAY USE 944 EASTSOUND 98246 Parks MORAN RITCHER SHELTER-DAY USE LOPPE 1,199 EASTSOUND 98246 Parks MORAN LUGGAGE SHELTER-ELC 3,36 EASTSOUND	\							
Parks MORAN DOUBLE CASCADIAN STYLE VAULT 100 EASTSOUND 98246 Parks MORAN DUPLE X-ELC or 1 1.196 EASTSOUND 98246 Parks MORAN DUPLE X-ELC or 3 1.200 EASTSOUND 98246 Parks MORAN DUPLE X-ELC or 3 1.196 EASTSOUND 98246 Parks MORAN PIRE CACHE 80 EASTSOUND 98246 Parks MORAN PIRE CACHE 80 EASTSOUND 98246 Parks MORAN PIRE CACHE 756 EASTSOUND 98246 Parks MORAN GARAGE 7576 EASTSOUND 98246 Parks MORAN GARAGE 7576 EASTSOUND 98246 Parks MORAN GARAGE Parks MORAN GARAGE								
Parks MORAN DUPLEX-ELC 91	• •							
Parks MORAN DUPLEX-ELC #2 1.200 EASTSOUND 98245 Parks MORAN FIRE CACHE 80 EASTSOUND 98245 Parks MORAN FIRE CACHE 80 EASTSOUND 98246 Parks MORAN GARAGE 576 EASTSOUND 98245 Parks MORAN GARAGE 759 EASTSOUND 98245 Parks MORAN GARAGES 759 EASTSOUND 98245 Parks MORAN GARAGES 1.734 EASTSOUND 98245 Parks MORAN GARAGES 6832 EASTSOUND 98245 Parks MORAN RICHER SHELLER COLD SP. 446 EASTSOUND 98245 Parks MORAN RICHER SHELLER COLD SP. 446 EASTSOUND 98245 Parks MORAN RICHER SHELLER COLD SP. 446 EASTSOUND 98245 Parks MORAN RICHER SHELLER COLD SP. 1199 EASTSOUND 98245 Parks MORAN RICHER SHELLER COLD SP. 1949 EASTSOUND 98245 Parks MORAN RICHER SHELLER COLD SP. 440 EASTSOUND 98245 Parks MORAN RICHER SHELLER COLD SP. 23 EASTSOUND 98245								
Parks MORAN DUPLEX-ELC #3 1,196 EASTSOUND 98245 Parks MORAN GARAGE 576 EASTSOUND 98245 Parks MORAN GARAGE 756 EASTSOUND 98245 Parks MORAN GARAGE - PARK OFFICE 759 EASTSOUND 98245 Parks MORAN GARAGE-PARK OFFICE 759 EASTSOUND 98245 Parks MORAN GARAGE-SERVICE AREA 1,734 EASTSOUND 98245 Parks MORAN MIRTCHEN SHELTER-COLD SP. 448 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-COLY USE, USE 944 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-SEX VUSE, USE 1,199 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-SEX CAMP 600 EASTSOUND 98245 Parks MORAN LUG-GECTION-PICNIC AREA 40 EASTSOUND 98245 Parks MORAN LUG-GECE SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN LUG-GEC SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN DESCHOLLER-SELC 23 EASTSOUND 98245 Parks MORAN PORTIC SHELTER-ELC 3,350 EAST								
Parks MORAN FIRE CACHE 80 EASTSOUND 98245 Parks MORAN GARAGE 576 EASTSOUND 98245 Parks MORAN GARAGE - PARK OFFICE 759 EASTSOUND 98245 Parks MORAN GARAGE - PARK OFFICE 759 EASTSOUND 98245 Parks MORAN GARAGE - SERVICE AREA 1,734 EASTSOUND 98245 Parks MORAN INFIRMARY - ELC 832 EASTSOUND 98245 Parks MORAN INFIRMARY - ELC 832 EASTSOUND 98245 Parks MORAN INFIRMARY - ELC 932 EASTSOUND 98245 Parks MORAN INTCHEN SHELTER-COLLY USE, UPPE 148 EASTSOUND 98245 Parks MORAN INTCHEN SHELTER-ROAY USE, UPPE 1,199 EASTSOUND 98245 Parks MORAN INTCHEN SHELTER-SEND CAMP 600 EASTSOUND 98245 Parks MORAN INTCHEN SHELTER SEND CAMP 60								
Parks MORAN GARAGE 6.76 EASTSOUND 98245 Parks MORAN GARAGE - PARK OFFICE 759 EASTSOUND 98245 Parks MORAN GARAGE - PARK OFFICE 759 EASTSOUND 98245 Parks MORAN GARAGE SERVICE AREA 1.734 EASTSOUND 98245 Parks MORAN INFRMARY-ELC 852 EASTSOUND 98245 Parks MORAN INTCHEN SHELITER-COLUSP 448 EASTSOUND 98245 Parks MORAN INTCHEN SHELITER-DAY USE, UPPE 1,198 EASTSOUND 98245 Parks MORAN INTCHEN SHELITER-DAY USE, UPPE 1,198 EASTSOUND 98245 Parks MORAN INTCHEN SHELITER-SEND CAMP 600 EASTSOUND 98245 Parks MORAN LOG SECTION-PICNIC AREA 40 EASTSOUND 98245 Parks MORAN LUGGAGE SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN DEFICE-ELC 3,350 EASTSOUND 98245 Parks MORAN PORTICE SHELTER-ELC 3,350 EASTSOUND 98245 Parks MORAN PORTICE SHELTER-ELC 651 EASTSOUND 98245 Parks MORAN PORICE SHELTER LEG 651								
Parks MORAN GARAGE - PARK OFFICE 759						-		
Parks MORAN GARAGE-MT LK 308 EASTSOUND 98245 Parks MORAN GARAGE-SERVICE AREA 1,734 EASTSOUND 98245 Parks MORAN INFIRMARY-ELC 832 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-DAY USE 944 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-BLO CMP 600 EASTSOUND 98245 Parks MORAN LUGGAGE SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN MESS HALL-ELC 3,300 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-MT. LK 403 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-MT. LK 403 EASTSOUND 98245 Parks MORAN PIT TOLLET-LITTLE SUMMIT 16								
Parks MÖRAN GARAGE-SERVICE AREA 1,734 EASTSOUND 98245 Parks MÖRAN INFIRMARY-ELC 832 EASTSOUND 98245 Parks MÖRAN KITCHEN SHELTER-COLD SP. 446 EASTSOUND 98246 Parks MÖRAN KITCHEN SHELTER-DAY USE. 944 EASTSOUND 98245 Parks MÖRAN KITCHEN SHELTER-DAY USE. 944 EASTSOUND 98245 Parks MÖRAN KITCHEN SHELTER-DAY USE. 940 EASTSOUND 98245 Parks MÖRAN KITCHEN SHELTER-SEND CAMP 600 EASTSOUND 98245 Parks MÖRAN LUGS GECTION-PICNIC AREA 40 EASTSOUND 98245 Parks MÖRAN LUGS GECTION-PICNIC AREA 40 EASTSOUND 98245 Parks MÖRAN BESS HALL-ELC 23 EASTSOUND 98245 Parks MÖRAN PRISS HALL-ELC 3,350 EASTSOUND 98245 Parks MÖRAN PRICKIES ELETER-ELC 551 EASTSOUND 98245 Parks MÖRAN PICKIES ELETER-ELC 551 EASTSOUND 98245 Parks MÖRAN PICKIES SHELTER-BICKY SHES 16 EASTSOUND 98245 Parks MÖRAN PIT TOLLET-LERREGENCY SHES								
Parks MORAN INFIRMARY-ELC 832 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-COLD SP. 448 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-DAY USE 944 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-SEN CAMP 600 EASTSOUND 98245 Parks MORAN LOG SECTION-PICKIC AREA 40 EASTSOUND 98245 Parks MORAN LUGAGGE SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN MESS HALL-ELC 23 EASTSOUND 98245 Parks MORAN MESS HALL-ELC 3,350 EASTSOUND 98245 Parks MORAN MESS HALL-ELC 710 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICKIC SHELTER-BLC 651 EASTSOUND 98245 Parks MORAN PICKIC SHELTER-WIT, LK 403 EASTSOUND 98245 Parks MORAN PICKIC SHELTER-WIT, LK 403 EASTSOUND 98245 Parks MORAN PIT TOILET-EMERGENCY SITES 16 EASTSOUND 98245 Parks MORAN PIT TOILET-EMERGENCY SITES 16								
Parks MORAN KITCHEN SHELTER-COLD SP. 448 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-COLD YUSE 944 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-DAY USE, UPPE 1,199 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-S END CAMP 600 EASTSOUND 98245 Parks MORAN LOG SECTION-PICNIC AREA 40 EASTSOUND 98245 Parks MORAN MESS HALL-ELC 330 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-ELC 6651 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-RILL 403 EASTSOUND 98245 Parks MORAN PIT TOLLET-LEMERGENCY SITES 16 EASTSOUND 98245 Parks MORAN POWER SHELTER BLOS #1 64 EASTSOUND 98245 Parks MORAN POWER SHELTER CIRCARE BL								
Parks MORAN KITCHEN SHELTER-DAY USE 944 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-DAY USE, UPPE 1,199 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER-S END CAMP 600 EASTSOUND 98245 Parks MORAN LOG SECTION-PICNIC AREA 40 EASTSOUND 98245 Parks MORAN LUGGAGE SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN MESHLER-ELC 3,350 EASTSOUND 98245 Parks MORAN MESHLETER-ELC 7:10 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICKIC SHELTER-ELC 651 EASTSOUND 98245 Parks MORAN PICKIC SHELTER-MT. LK. 403 EASTSOUND 98245 Parks MORAN PICKIC SHELTER-MT. LK. 403 EASTSOUND 98245 Parks MORAN PICKIC SHELTER-MT. LK. 403 EASTSOUND 98245 Parks MORAN PIT TOILET-LITTLE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER A(NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER R SHOP)								
Parks MORAN KITCHEN SHELTER-DAY USE, UPPE 1,199 EASTSOUND 98245 Parks MORAN KITCHEN SHELTER S END CAMP 600 EASTSOUND 98245 Parks MORAN LOG SECTION-PICNIC AREA 40 EASTSOUND 98245 Parks MORAN LUGGAGE SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN MESS HALL-ELC 3,350 EASTSOUND 98245 Parks MORAN PERK RESIDENCE 770 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-ELC 661 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-LLC 661 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-MT. LK. 403 EASTSOUND 98245 Parks MORAN PIT TOILET-LITTLE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER RICAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER CREAR BLDG #11 64 EASTSOUND 98245 Parks MORAN POWER SHELTER CREAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER CREAR SHOP								
Parks MORAN KITCHEN SHELTERS, END CAMP 600 EASTSOUND 98245 Parks MORAN LOG SECTION-PICNIC AREA 40 EASTSOUND 98245 Parks MORAN LUGGAGE SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN MESS HALL-ELC 3,350 EASTSOUND 98245 Parks MORAN DFICE-ELC 710 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-ELC 651 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-ELC 661 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-HT. LK. 403 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-MT. LK. 403 EASTSOUND 98245 Parks MORAN POWER SHELTER ROBORY SITES 16 EASTSOUND 98245 Parks MORAN POWER SHELTER ROBORT 64 EASTSOUND 98245 Parks MORAN POWER SHELTER ROBORT 64 EASTSOUND 98245 Parks MORAN POWER SHELTER BLOBORT 64 EASTSOUND 98245 Parks MORAN POWER SHELTER C(NEAR SHOP) 64 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
Parks MORAN LOG SECTION-PICNIC AREA 40 EASTSOUND 98245 Parks MORAN LUGGAGE SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN MESS HALL-ELC 3,350 EASTSOUND 98245 Parks MORAN POFFICE-ELC 710 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICHOLC SHELTER-ELC 651 EASTSOUND 98245 Parks MORAN PICHOLC SHELTER-MT, LK. 403 EASTSOUND 98245 Parks MORAN PIT TOLLET-LITTLE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER RETER BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER B(DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER B(DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER D(NEAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER D(NEAR SHOP) 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-CLOL DSP. 140 <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	•							
Parks MORAN LUGGAGE SHELTER-ELC 23 EASTSOUND 98245 Parks MORAN MESS HALL-ELC 3,350 EASTSOUND 98245 Parks MORAN OFFICE-ELC 710 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-HIT. LK. 403 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-HIT. LK. 403 EASTSOUND 98245 Parks MORAN PIT TOILET-LITTLE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER (NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER (NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER (NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER (NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER (NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER (NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER (NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER								
Parks MORAN MESS HALL-ELC 3,350 EASTSOUND 98245 Parks MORAN OFFICE-ELC 7710 EASTSOUND 98245 Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-ELC 651 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-MILK 403 EASTSOUND 98245 Parks MORAN PIT TOILET-LITTLE SUMMIT 16 EASTSOUND 98245 Parks MORAN PIT TOILET-LITTLE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER RICHAR BLIDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER RICHAR BLIDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER RICHAR BLIDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER RICHAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER RICHAR SHOP) 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-CLC (NEAR SHOP) 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-MIT. LK.								
Parks MORAN PARK RESIDENCE 1,512 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-ELC 651 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-MT. LK. 403 EASTSOUND 98245 Parks MORAN PICT TOILET-LEMERGENCY SITES 16 EASTSOUND 98245 Parks MORAN PIT TOILET-LITILE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER AINEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER BLOAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER C (NEAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER DD 27 EASTSOUND 98245 Parks MORAN POWER SHELTER D 27 EASTSOUND 98245 Parks MORAN PUMP HOUSE-COLD SP. 140 EASTSOUND 98245 Parks MORAN PUMP HOUSE-CLC 64 EASTSOUND 98245 Parks MORAN PEGISTRATION BOOTH-MORAN CRI 108 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,265							EASTSOUND	
Parks MORAN PICNIC SHELTER-ELC 661 EASTSOUND 98245 Parks MORAN PICNIC SHELTER-MT. LK. 403 EASTSOUND 98245 Parks MORAN PICTOILET-EMERGENCY SITES 16 EASTSOUND 98245 Parks MORAN PIT TOILET-LITTLE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER & (NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER B (DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER B (DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER C (INEAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER D 27 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN REGISTRATION BOOTH-MORAN CRE 108 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,03	Parks MORAN OFFICE-ELC		710				EASTSOUND	98245
Parks MORAN PICNIC SHELTER-MT. LK. 403 EASTSOUND 98245 Parks MORAN PIT TOILET-EMERGENCY SITES 16 EASTSOUND 98245 Parks MORAN PIT TOILET-LITITLE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER A(NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER B(DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER B(DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER C (INEAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER D 27 EASTSOUND 98245 Parks MORAN PUMP HOUSE-CLC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-FLC 64 EASTSOUND 98245 Parks MORAN RESIDENCE 1.08 EASTSOUND	Parks MORAN PARK RESIDENCE		1,512				EASTSOUND	98245
Parks MORAN PIT TOILET-EMERGENCY SITES 16 EASTSOUND 98245 Parks MORAN PIT TOILET-LITTLE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER (NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER B(DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER C(NEAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER D 27 EASTSOUND 98245 Parks MORAN PUMP HOUSE-GOLD SP 140 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-HL 94 EASTSOUND 98245 Parks MORAN REGISTRATION BOOTH-MORAN CRE 108 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 <td< td=""><td>Parks MORAN PICNIC SHELTER-ELC</td><td></td><td>651</td><td></td><td></td><td></td><td>EASTSOUND</td><td>98245</td></td<>	Parks MORAN PICNIC SHELTER-ELC		651				EASTSOUND	98245
Parks MORAN PIT TOILET-LITTLE SUMMIT 16 EASTSOUND 98245 Parks MORAN POWER SHELTER A(NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER B(DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER C (NEAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER D 27 EASTSOUND 98245 Parks MORAN PUMP HOUSE-CLD SP. 140 EASTSOUND 98245 Parks MORAN PUMP HOUSE-CLC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-CLC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-CLC 64 EASTSOUND 98245 Parks MORAN RESIDENCE-MT. LK. 94 EASTSOUND 98245 Parks MORAN RESIDENCE MT. LK. 94 EASTSOUND 98245 Parks MORAN RESIDENCE ELC 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND	Parks MORAN PICNIC SHELTER-MT. LK.		403				EASTSOUND	98245
Parks MORAN POWER SHELTER A(NEAR BLDG #1) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER B(DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER C(NEAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER D 27 EASTSOUND 98245 Parks MORAN PUMP HOUSE-COLD SP. 140 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ECC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-HC. 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-HC. 64 EASTSOUND 98245 Parks MORAN REGISTRATION BOOTH-MORAN CRE 108 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND<	Parks MORAN PIT TOILET-EMERGENCY SITES		16				EASTSOUND	98245
Parks MORAN POWER SHELTER B(DAY USE) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER C(NEAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER D 27 EASTSOUND 98245 Parks MORAN PUMP HOUSE-COLD SP. 140 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-LL 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-HT. LK. 94 EASTSOUND 98245 Parks MORAN REGISTRATION BOOTH-MORAN CRE 108 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SOUAD HUT-ELC #3 340 EASTSOUND <	Parks MORAN PIT TOILET-LITTLE SUMMIT							
Parks MORAN POWER SHELTER C (NEAR SHOP) 64 EASTSOUND 98245 Parks MORAN POWER SHELTER D 27 EASTSOUND 98245 Parks MORAN PUMP HOUSE-COLD SP. 140 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-MT. LK. 94 EASTSOUND 98245 Parks MORAN RESIDENCE-MT. LK. 94 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 <td>,</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	,							
Parks MORAN POWER SHELTER D 27 EASTSOUND 98245 Parks MORAN PUMP HOUSE-COLD SP. 140 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-MT. LK. 94 EASTSOUND 98245 Parks MORAN REGISTRATION BOOTH-MORAN CRE 108 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND	· · ·							
Parks MORAN PUMP HOUSE-COLD SP. 140 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN REGISTRATION BOOTH-MORAN CRE 108 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND	` ,							
Parks MORAN PUMP HOUSE-ELC 64 EASTSOUND 98245 Parks MORAN PUMP HOUSE-MT. LK. 94 EASTSOUND 98245 Parks MORAN REGISTRATION BOOTH-MORAN CRE 108 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN REWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STORA SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND								
Parks MORAN PUMP HOUSE-MT. LK. 94 EASTSOUND 98245 Parks MORAN REGISTRATION BOOTH-MORAN CRE 108 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48								
Parks MORAN REGISTRATION BOOTH-MORAN CRE 108 EASTSOUND 98245 Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 1,800 EASTSOUND 98245 Parks MORAN ROUND HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND								
Parks MORAN RESIDENCE 1,786 EASTSOUND 98245 Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE-FORME OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
Parks MORAN RESIDENCE-ELC 1,285 EASTSOUND 98245 Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,93								
Parks MORAN RESIDENCE-SERVICE AREA 2,034 EASTSOUND 98245 Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET -PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) <						 		
Parks MORAN ROWING CLUB - ELC 1,800 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>								
Parks MORAN SQUAD HUT-ELC #1 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292						-		
Parks MORAN SQUAD HUT-ELC #2 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292			· · · · · · · · · · · · · · · · · · ·					
Parks MORAN SQUAD HUT-ELC #3 340 EASTSOUND 98245 Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292	· · · · · · · · · · · · · · · · · · ·							
Parks MORAN SQUAD HUT-ELC #4 340 EASTSOUND 98245 Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CABIN - SCOUT AREA 53 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292	· · · · · · · · · · · · · · · · · · ·							
Parks MORAN STONE TOWER-MT. CONST. 947 EASTSOUND 98245 Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292								
Parks MORAN STORAGE - FORMER OFFICE 662 EASTSOUND 98245 Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CABIN - SCOUT AREA 53 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292	·							
Parks MORAN STORAGE-MT. CONST. 262 EASTSOUND 98245 Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CABIN - SCOUT AREA 53 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292								
Parks MORAN STORAGE-SERVICE AREA 1,275 EASTSOUND 98245 Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CABIN - SCOUT AREA 53 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292						 		
Parks MORAN VAULT TOILET (2)-MT. LK. 80 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CABIN - SCOUT AREA 53 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292								
Parks MORAN VAULT TOILET-PRIMITIVE AREA #1 48 EASTSOUND 98245 Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CABIN - SCOUT AREA 53 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292								
Parks MORAN VAULT TOILET-PRIMITIVE AREA #2 48 EASTSOUND 98245 Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CABIN - SCOUT AREA 53 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292	()					1		
Parks MORAN WORKSHOP-SERVICE AREA 1,938 EASTSOUND 98245 Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CABIN - SCOUT AREA 53 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292						1		
Parks MOUNT SPOKANE CABIN (CCC) 88 MEAD 98292 Parks MOUNT SPOKANE CABIN - SCOUT AREA 53 MEAD 98292 Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292			1,938					
Parks MOUNT SPOKANE CASCADIAN STYLE SINGL 55 MEAD 98292			88				MEAD	98292
	` '		53				MEAD	98292
Parks MOUNT SPOKANE CCC COMFORT STATION 34 MEAD 98292	Parks MOUNT SPOKANE CASCADIAN STYLE SINGL		55				MEAD	98292
	Parks MOUNT SPOKANE CCC COMFORT STATION		34				MEAD	98292

Parks MOUNT SPOKANE CHLORINATOR BLDE. Parks MOUNT SPOKANE CONTROL STATION (BC) 2.249 MEAGO	Facility Name (Owned and Leased)	Current Energy	Total Floor Space (Sq.	Current Site Energy	Current Total Site Energy	Current Rating	City	ZIP Code
Parles MOUNT SPOKANE COMPORT STATION (BK)	r acinty Name (Owned and Leased)	Period Ending		Intensity (kBtu/Sq.		(1-100)	Oity	Zii Gode
Parts MOUNT SPOKANE COMPORT STATION @ C 2.349 MEAD Parks MOUNT SPOKANE FUEL SHEED 13 MEAD Parks MOUNT SPOKANE GARAGE (SCOUT) 314 MEAD Parks MOUNT SPOKANE HIGHEN YEEPT RADIO 2.072 MEAD Parks MOUNT SPOKANE HIGHEN SHELTER 50 MEAD Parks MOUNT SPOKANE LODGE (#1) 6.127 MEAD Parks MOUNT SPOKANE LODGE (#2) 950 MEAD Parks MOUNT SPOKANE LODGE (#2) 950 MEAD Parks MOUNT SPOKANE MOVA CABIN 40 MEAD Parks MOUNT SPOKANE MOVA CABIN 40 MEAD Parks MOUNT SPOKANE PUMPHOUSE (RES. #1) 13 MEAD Parks MOUNT SPOKANE RESIDENCE ¥2 1,250 MEAD Parks MOUNT SPOKANE RESIDENCE ¥2 1,250 MEAD Parks MOUNT SPOKANE RESIDENCE \$2 1,250 MEAD Parks MOUNT SPOKANE RESIDENCE \$2 1,250 MEAD Parks MOUNT SPOKANE SPOKANE SHEED \$2 1,250 MEAD Parks MOUNT SPOKANE SESTENCE \$2 1,250 MEAD Parks MOUNT SPOKANE \$2 1,250 MEAD <tr< td=""><td>Parks MOUNT SPOKANE CHLORINATOR BLDG.</td><td><u> </u></td><td>13</td><td>` '</td><td></td><td></td><td>MEAD</td><td>98292</td></tr<>	Parks MOUNT SPOKANE CHLORINATOR BLDG.	<u> </u>	13	` '			MEAD	98292
Parles MOUNT SPOKANE FUEL SHED	Parks MOUNT SPOKANE COMFORT STATION (BK)		323				MEAD	98292
Partes MOUNT SPOKANE GARAGE (SCOUT) 314 MEAD Partes MOUNT SPOKANE HIGHWAY DEPT, RADIO 2.072 MEAD Partes MOUNT SPOKANE KITCHEN SHELTER 50 MEAD Partes MOUNT SPOKANE LODGE (#1) 6.127 MEAD Partes MOUNT SPOKANE LODGE (#2) 950 MEAD Partes MOUNT SPOKANE LODGE (#2) 950 MEAD Partes MOUNT SPOKANE REMPRENENACE BLOG (#2) 491 MEAD Partes MOUNT SPOKANE REMPRENENACE BLOG (#2) 491 MEAD Partes MOUNT SPOKANE RESIDENCE (#2) 1,250 MEAD Partes MOUNT SPOKANE RESIDENCE (#2) 1,250 MEAD Partes MOUNT SPOKANE RESIDENCE (#2) 1,260 MEAD Partes MOUNT SPOKANE RESIDENCE (#15 TATIO) 2,71 MEAD Partes MOUNT SPOKANE ESCHEROLE (#15 TATIO) 2,71 MEAD Partes MOUNT SPOKANE ESCHEROLE (#15 TATIO) 2,160 MEAD Partes MOUNT SPOKANE SELKER WATER RESER 4,20 MEAD Partes MOUNT SPOKANE SELKER WATER RESER 4,20 MEAD Partes MOUNT SPOKANE SELKER WATER RESER 4,20 MEAD Partes M	Parks MOUNT SPOKANE COMFORT STATION @ CO		2,349				MEAD	98292
Parks MOUNT SPOKANE HIGHWAY DEPT. RADIO 2.072 MEAD Parks MOUNT SPOKANE LODGE (#1) 6.127 MEAD Parks MOUNT SPOKANE LODGE (#2) 950 MEAD Parks MOUNT SPOKANE LODGE (#2) 950 MEAD Parks MOUNT SPOKANE MAINTENNACE BLDG @ # 491 MEAD Parks MOUNT SPOKANE PUMPHOUSE (RES. #1) 13 MEAD Parks MOUNT SPOKANE PUMPHOUSE (RES. #1) 13 MEAD Parks MOUNT SPOKANE RESIDENCE #2 1.250 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,069 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,069 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,069 MEAD Parks MOUNT SPOKANE SHOND SHED 13 MEAD Parks MOUNT SPOKANE SHOND SHED 13 MEAD Parks MOUNT SPOKANE SHOPARK LOG CABIN 2,160 MEAD Parks MOUNT SPOKANE SHOPARK LOG CABIN 18 MEAD Parks MOUNT SPOKANE SHOPARK LOG CABIN 18 MEAD Parks MOUNT SPOKANE VALLT TOILET #1 13 MEAD Parks MOUNT SPOKANE VALLT TOILET #2 13 <td>Parks MOUNT SPOKANE FUEL SHED</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>98292</td>	Parks MOUNT SPOKANE FUEL SHED							98292
Parks MOUNT SPOKANE LODGE (#1) MEAD	, ,							98292
Parks MOUNT SPOKANE LODGE (#1) 6.127 MEAD Parks MOUNT SPOKANE LODGE (#2) 950 MEAD Parks MOUNT SPOKANE MAINTENANCE BLDG @ # 491 MEAD Parks MOUNT SPOKANE MAINTENANCE BLDG @ # 491 MEAD Parks MOUNT SPOKANE PUMPHOUSE (RES. #1) 13 MEAD Parks MOUNT SPOKANE RESIDENCE #2 1.250 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,068 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,068 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,068 MEAD Parks MOUNT SPOKANE SAID SHED 13 MEAD Parks MOUNT SPOKANE SAID SHED 13 MEAD Parks MOUNT SPOKANE SHOP 2,160 MEAD Parks MOUNT SPOKANE SHOP 2,160 MEAD Parks MOUNT SPOKANE TERMINAL (§ COOK&pot 2,161 MEAD Parks MOUNT SPOKANE TERMINAL (§ COOK&pot 13 MEAD Parks MOUNT SPOKANE TERMINAL (§ COOK&pot 13 MEAD Parks MOUNT SPOKANE VAILT TOILET #1 13 MEAD Parks MOUNT SPOKANE VAILT TOILET #1 13								98292
Parks MOUNT SPOKANE LODGE (#2) 950 MEAD Parks MOUNT SPOKANE MAINTENANCE BLDG @ # 491 MEAD Parks MOUNT SPOKANE NOVA CABIN 40 MEAD Parks MOUNT SPOKANE PUMPHOUSE (RES. #1) 13 MEAD Parks MOUNT SPOKANE RESIDENCE #2 1,250 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,069 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,069 MEAD Parks MOUNT SPOKANE SAND SHED 13 MEAD Parks MOUNT SPOKANE SAND SHED 13 MEAD Parks MOUNT SPOKANE SHOP SENGER RESERV 420 MEAD Parks MOUNT SPOKANE SHOP SENGER RESERV 420 MEAD Parks MOUNT SPOKANE SHOP SENGER SHOPTROL BUILDING 2,016 MEAD Parks MOUNT SPOKANE SHOPARK LOG CABIN 18 MEAD Parks MOUNT SPOKANE SHAMAL ® COOK' 13 MEAD Parks MOUNT SPOKANE VALUT TOILET #1 13 MEAD Parks MOUNT SPOKANE VALUT TOILET #2 13 MEAD Parks MOUNT SPOKANE VALUT TOILET #3 13 MEAD Parks MOUNT SPOKANE VALUT TOILET #4 34								98292
Parks MOUNT SPOKANE MAINTENANCE BLDG @ # 491 MEAD Parks MOUNT SPOKANE NOVA CABIN 40 MEAD Parks MOUNT SPOKANE PLMPHOUSE (RES. #1) 13 MEAD Parks MOUNT SPOKANE RESIDENCE #1 13 MEAD Parks MOUNT SPOKANE RESIDENCE #2 1.250 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1.060 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1.060 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1.060 MEAD Parks MOUNT SPOKANE SKILDING 2.71 MEAD Parks MOUNT SPOKANE SKILDING 2.160 MEAD Parks MOUNT SPOKANE SKILDING 2.06 MEAD Parks MOUNT SPOKANE SKILDING 2.06 MEAD Parks MOUNT SPOKANE SKILDING 2.06 MEAD Parks MOUNT SPOKANE TERMINAL © COCK&apon 13 MEAD Parks MOUNT SPOKANE TERMINAL © COCK&apon 13 MEAD Parks MOUNT SPOKANE VALLT TOILET #1 13 MEAD Parks MOUNT SPOKANE VALLT TOILET #2 13 MEAD Parks MOUNT SPOKANE VALLT TOILET #3 13 MEAD <td>` '</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>98292</td>	` '							98292
Parts MOUNT SPOKANE NOVA CABIN Parts MOUNT SPOKANE PUNPHOUSE (RES. #1) Parts MOUNT SPOKANE RESIDENCE #1 Parts MOUNT SPOKANE RESIDENCE #1 Parts MOUNT SPOKANE RESIDENCE #2 Parts MOUNT SPOKANE RESIDENCE #1 Parts MOUNT SPOKANE RESIDENCE #1 Parts MOUNT SPOKANE	()							98292
Parks MOUNT SPOKANE PUMPHOUSE (RES. #1) 13								98292
Parks MOUNT SPOKANE RESIDENCE et 13 MEAD Parks MOUNT SPOKANE RESIDENCE (SOUT) 1,550 MMEAD Parks MOUNT SPOKANE RESIDENCE (SOUT) 1,669 MEAD Parks MOUNT SPOKANE RESIDENCE (SOUT) 1,069 MEAD Parks MOUNT SPOKANE SAND SHED 13 MEAD Parks MOUNT SPOKANE SAND SHED 13 MEAD Parks MOUNT SPOKANE SHORE 2,160 MEAD Parks MOUNT SPOKANE SHORE 2,160 MEAD Parks MOUNT SPOKANE SHOPT SOLGAL SKIR MATCH SHORE SHOP SAND SHORE								98292
Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,250 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 1,069 MEAD Parks MOUNT SPOKANE RESIDENCE (SCOUT) 271 MEAD Parks MOUNT SPOKANE SAND SHED 13 MEAD Parks MOUNT SPOKANE SAND SHED 13 MEAD Parks MOUNT SPOKANE SELKIRK WATER RESERY 420 MEAD Parks MOUNT SPOKANE SHOPARK LOG CABIN 48 MEAD Parks MOUNT SPOKANE SKIP PARROL BUILDING 2,016 MEAD Parks MOUNT SPOKANE SKIP PARROL LOG CABIN 18 MEAD Parks MOUNT SPOKANE SKIP PARROL LOG CABIN 18 MEAD Parks MOUNT SPOKANE SKIP PARROL LOG CABIN 18 MEAD Parks MOUNT SPOKANE VALLT TOILET #1 13 MEAD Parks MOUNT SPOKANE VALLT TOILET #2 13 MEAD Parks MOUNT SPOKANE VALLT TOILET #3 13 MEAD Parks MOUNT SPOKANE VALLT TOILET #4 344 MEAD Parks MOUNT SPOKANE VALLT TOILET #6 646 MEAD Parks MOUNT SPOKANE VALLT TOILET #6 646 MEAD Parks MOUNT SPOKANE VALLT TOILET #6	,							98292 98292
Parks MOUNT SPOKANE RESIDENCE LIFT STATION 271 MEAD 271 MEAD 272 MEAD 273 MEAD 274 MEAD MEAD 274 MEAD MEAD MEAD 274 MEAD								98292
Parks MOUNT SPOKANE RESIDENCE LIFT STATIO								98292
Parks MOUNT SPOKANE SAND SHED 13 MEAD Parks MOUNT SPOKANE SELKIRK WATER RESERY 420 MEAD Parks MOUNT SPOKANE SHOP 2,160 MEAD Parks MOUNT SPOKANE SKI PATROL BUILDING 2,016 MEAD Parks MOUNT SPOKANE SKI PATROL BUILDING 2,016 MEAD Parks MOUNT SPOKANE TERMINAL & COOK' 13 MEAD Parks MOUNT SPOKANE TERMINAL & COOK' 13 MEAD Parks MOUNT SPOKANE VAULT TOILET ## 344 MEAD Parks MOUNT SPOKANE VAULT TOILET ## 917 MEAD Parks MOUNT SPOKANE VAULT TOILET ## 645 MEAD Parks MOUNT SPOKANE VAULT TOILET ## 13 MEAD Parks MOUNT SPOKANE VAULT TOILET ## 13 MEAD Parks MOUNT SPOKANE VAULT TOILET ## 13 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #1 122 <td>` ,</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>98292</td>	` ,							98292
Parks MOUNT SPOKANE SELKIRK WATER RESERV								98292
Parks MOUNT SPOKANE SKI PATROL BUILDING								98292
Parks MOUNT SPOKANE SKI PATROL BUILDING						1		98292
Parks MOUNT SPOKANE SNC-PARK LOG CABIN 18 MEAD Parks MOUNT SPOKANE TERMINAL @ COOK' 13 MEAD Parks MOUNT SPOKANE TURBIDITY BLDG. 1,980 MEAD Parks MOUNT SPOKANE VAULT TOILET #1 13 MEAD Parks MOUNT SPOKANE VAULT TOILET #2 13 MEAD Parks MOUNT SPOKANE VAULT TOILET #3 13 MEAD Parks MOUNT SPOKANE VAULT TOILET #4 344 MEAD Parks MOUNT SPOKANE VAULT TOILET #6 917 MEAD Parks MOUNT SPOKANE VAULT TOILET #6 917 MEAD Parks MOUNT SPOKANE VAULT TOILET #3 13 MEAD Parks MOUNT SPOKANE VAULT TOILET #6 917 MEAD Parks MOUNT SPOKANE VAULT TOILET #8 13 MEAD Parks MOUNT SPOKANE VAULT TOILET #9 504 MEAD Parks MOUNT SPOKANE VAULT TOILET (ECC) #1 1225 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE WALLT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE WALLT TOILET (CCC)								98292
Parks MOUNT SPOKANE TERMINAL @ COOK' 13 MEAD Parks MOUNT SPOKANE TURBIDITY BLDG. 1,980 MEAD Parks MOUNT SPOKANE VAULT TOILET #1 13 MEAD Parks MOUNT SPOKANE VAULT TOILET #2 13 MEAD Parks MOUNT SPOKANE VAULT TOILET #3 13 MEAD Parks MOUNT SPOKANE VAULT TOILET #4 344 MEAD Parks MOUNT SPOKANE VAULT TOILET #6 917 MEAD Parks MOUNT SPOKANE VAULT TOILET #6 645 MEAD Parks MOUNT SPOKANE VAULT TOILET #8 13 MEAD Parks MOUNT SPOKANE VAULT TOILET (BK) 1,228 MEAD Parks MOUNT SPOKANE VAULT TOILET (BK) 1,228 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #1 125 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE WALT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE WALT TOILET (CCC) #2 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>98292</td>								98292
Parks MOUNT SPOKANE VAULT TOILET #1 13 MEAD								98292
Parks MOUNT SPOKANE VAULT TOILET #2	·		1,980				MEAD	98292
Parks MOUNT SPOKANE VAULT TOILET #3							MEAD	98292
Parks MOUNT SPOKANE VAULT TOILET #4 344 MEAD	Parks MOUNT SPOKANE VAULT TOILET #2		13				MEAD	98292
Parks MOUNT SPOKANE VAULT TOILET #5	Parks MOUNT SPOKANE VAULT TOILET #3		13				MEAD	98292
Parks MOUNT SPOKANE VAULT TOILET #6	Parks MOUNT SPOKANE VAULT TOILET #4		344				MEAD	98292
Parks MOUNT SPOKANE VAULT TOILET #7 2,506 MEAD Parks MOUNT SPOKANE VAULT TOILET #8 13 MEAD Parks MOUNT SPOKANE VAULT TOILET #9 504 MEAD Parks MOUNT SPOKANE VAULT TOILET (BK) 1,228 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #1 125 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE WARRING HUT 834 MEAD Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 MEAD Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 MEAD Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 MEAD Parks MOUNT SPOKANE WORS PADIO 103 MEAD Parks MOUNT SPOKANE WORS PADIO 103 MEAD Parks MOUNT SPOKANE YURT 40 MEAD Parks MOUNT SPOKANE YURT <td< td=""><td>Parks MOUNT SPOKANE VAULT TOILET #5</td><td></td><td>917</td><td></td><td></td><td></td><td></td><td>98292</td></td<>	Parks MOUNT SPOKANE VAULT TOILET #5		917					98292
Parks MOUNT SPOKANE VAULT TOILET #8 13 Parks MOUNT SPOKANE VAULT TOILET (#9) 504 Parks MOUNT SPOKANE VAULT TOILET (BK) 1,228 Parks MOUNT SPOKANE VAULT TOILET (CCC) #1 125 Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 Parks MOUNT SPOKANE WARMING HUT 834 Parks MOUNT SPOKANE WARMING HUT 834 Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 Parks MOUNT SPOKANE WSP RADIO 103 Parks MOUNT SPOKANE WSP RADIO 103 Parks MOUNT SPOKANE WSP RADIO 103 Parks O', Brien-Riggs Barn 1,170 Parks O', Brien-Riggs Demolished 96 Parks O', Brien-Riggs Demolished 96 Parks O', Brien-Riggs Feeding Shed 112 Parks O', Brien-Riggs Formal Spass Own Spass Brien-Riggs Feeding Shed 12 Parks O', Brien-Riggs Pump House 108 Parks O', Brien	Parks MOUNT SPOKANE VAULT TOILET #6		645					98292
Parks MOUNT SPOKANE VAULT TOILET (BK)			· ·					98292
Parks MOUNT SPOKANE VAULT TOILET (CCC) #1 1,228 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #1 125 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE VISTA HOUSE 16,162 MEAD Parks MOUNT SPOKANE WARMING HUT 834 MEAD Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 MEAD Parks MOUNT SPOKANE WOODSHED @ COOK≈ 10,608 MEAD Parks MOUNT SPOKANE WSP RADIO 103 MEAD Parks MOUNT SPOKANE WSP RADIO 103 MEAD Parks MOUNT SPOKANE WSP RADIO 103 MEAD Parks O',Brien-Riggs Barn 1,170 Concrete Parks O',Brien-Riggs Barn 1,170 Concrete Parks O',Brien-Riggs Backsmith Shop 300 Concrete Parks O',Brien-Riggs Backsmith Shop 300 Concrete Parks O',Brien-Riggs Backsmith Shop 300 Concrete Parks O',Brien-Riggs Garage 1,394 Concrete Parks O',Brien-Riggs Poul Shed 112 Concrete Parks O',Brien-Riggs Poul S								98292
Parks MOUNT SPOKANE VAULT TOILET (CCC) #1 125 MEAD Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE VISTA HOUSE 16,162 MEAD Parks MOUNT SPOKANE WARMING HUT 834 MEAD Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 MEAD Parks MOUNT SPOKANE WOOD SHED @ COOK≈ 10,608 MEAD Parks MOUNT SPOKANE WORP RADIO 103 MEAD Parks MOUNT SPOKANE YURT 40 MEAD Parks O'Brien-Riggs Barn 1,170 Concrete Parks O'Brien-Riggs Blacksmith Shop 300 Concrete Parks O'Brien-Riggs Beding Shed 96 Concrete Parks O'Brien-Riggs Garage 1,394 Concrete Parks O'Brien-Riggs Outhouse 16 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Sawnill Shelter 485 Concrete Parks O'Brien-Riggs Saw								98292
Parks MOUNT SPOKANE VAULT TOILET (CCC) #2 330 MEAD Parks MOUNT SPOKANE VISTA HOUSE 16,162 MEAD Parks MOUNT SPOKANE WARMING HUT 834 MEAD Parks MOUNT SPOKANE WOOD SHED • FORMER V 40 MEAD Parks MOUNT SPOKANE WOODSHED @ COOK≈ 10,608 MEAD Parks MOUNT SPOKANE WSP RADIO 103 MEAD Parks MOUNT SPOKANE WSP RADIO 103 MEAD Parks O'Brien-Riggs Barn 1,170 Concrete Parks O'Brien-Riggs Demolished 96 Concrete Parks O'Brien-Riggs Feeding Shed 112 Concrete Parks O'Brien-Riggs Garage 1,394 Concrete Parks O'Brien-Riggs Outhouse 16 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Residence #2 413 Concrete Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Tool She	,							98292
Parks MOUNT SPOKANE WARMING HUT 834 MEAD Parks MOUNT SPOKANE WARMING HUT 834 MEAD Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 MEAD Parks MOUNT SPOKANE WOOD SHED © COOK≈ 10,608 MEAD Parks MOUNT SPOKANE WSP RADIO 103 MEAD Parks O'Brien-Riggs Barn 1,170 Concrete Parks O'Brien-Riggs Blacksmith Shop 300 Concrete Parks O'Brien-Riggs Demolished 96 Concrete Parks O'Brien-Riggs Feeding Shed 112 Concrete Parks O'Brien-Riggs Garage 1,394 Concrete Parks O'Brien-Riggs Outhouse 16 Concrete Parks O'Brien-Riggs Pump House 108 Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Residence #2 413 Concrete Parks O'Brien-Riggs Residence #2 410 Parks O'Brien-Riggs Tool Shed 42 Concrete Parks O'Brien-Riggs Tool Shed 44 Concrete Parks O'Brien-Riggs Tool Shed 44 Concrete Parks Ocean City Comfort Station-Camp Loop 1 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 2 308 Hoquiam Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station	` ,							98292
Parks MOUNT SPOKANE WARMING HUT Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 MEAD Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 MEAD Parks MOUNT SPOKANE WOOD SHED - FORMER V 40 MEAD Parks MOUNT SPOKANE WSP RADIO 103 MEAD Parks MOUNT SPOKANE WSP RADIO 103 MEAD Parks MOUNT SPOKANE YURT 40 MEAD Parks O'Brien-Riggs Barn 1,170 Concrete Parks O'Brien-Riggs Benshigs Blacksmith Shop 300 Concrete Parks O'Brien-Riggs Demolished 96 Concrete Parks O'Brien-Riggs Feeding Shed 112 Concrete Parks O'Brien-Riggs Garage 1,394 Concrete Parks O'Brien-Riggs Outhouse 16 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Sounkehouse 160 Concrete Parks O'Brien-Riggs Tool Shed 24 Concrete Parks Ocapos;Brien-Riggs Tool Shed 25 Hoquiam Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean Cit	, ,							98292
Parks MOUNT SPOKANE WOOD SHED - FORMER V Parks MOUNT SPOKANE WOODSHED @ COOK≈ Parks MOUNT SPOKANE WSP RADIO 103 Parks MOUNT SPOKANE WSP RADIO 1103 Parks MOUNT SPOKANE YURT 40 MEAD Parks O':Brien-Riggs Barn 1,170 Concrete Parks O':Brien-Riggs Blacksmith Shop 300 Concrete Parks O':Brien-Riggs Demolished 96 Concrete Parks O':Brien-Riggs Feeding Shed 112 Concrete Parks O':Brien-Riggs Garage 1,394 Concrete Parks O':Brien-Riggs Outhouse 16 Concrete Parks O':Brien-Riggs Pole Shed 297 Concrete Parks O':Brien-Riggs Pole Shed 297 Concrete Parks O':Brien-Riggs Residence #1 2,265 Concrete Parks O':Brien-Riggs Residence #2 Parks O':Brien-Riggs Sammill Shelter Parks O':Brien-Riggs Sammill Shelter Parks O':Brien-Riggs Smamill Shelter Parks O':Brien-Riggs Smamill Shelter Parks O':Brien-Riggs Sommill Shelter Parks O':Brien-Riggs Sommill Shelter Parks O':Brien-Riggs Residence #2 Parks O':Brien-Riggs Residence #2 Parks O':Brien-Riggs Sommill Shelter Parks O':Brien-Riggs Tool Shed 24 Concrete Parks O':Brien-Riggs Tool Shed 24 Concrete Parks O':Brien-Riggs Tool Shed 24 Concrete Parks Ocean City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 2 308 Hoquiam Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd								98292 98292
Parks MOUNT SPOKANE WOODSHED @ COOK≈ Parks MOUNT SPOKANE WSP RADIO Parks MOUNT SPOKANE WSP RADIO Parks MOUNT SPOKANE YURT 40 MEAD Parks O'Brien-Riggs Barm 1,1,70 Concrete Parks O'Brien-Riggs Blacksmith Shop 300 Concrete Parks O'Brien-Riggs Demolished 96 Parks O'Brien-Riggs Demolished 97 Parks O'Brien-Riggs Feeding Shed 112 Concrete Parks O'Brien-Riggs Garage 1,394 Concrete Parks O'Brien-Riggs Outhouse 16 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Tool Shed 24 Concrete Parks Ocaen City Omfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Garage Parks Ocean City Gomfort Station-Camp Loop 4 Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storag								98292
Parks MOUNT SPOKANE WSP RADIO Parks MOUNT SPOKANE YURT 40 MEAD Parks O'Brien-Riggs Barn 1,170 Concrete Parks O'Brien-Riggs Demolished 96 Concrete Parks O'Brien-Riggs Demolished 96 Concrete Parks O'Brien-Riggs Feeding Shed 112 Concrete Parks O'Brien-Riggs Garage 1,394 Concrete Parks O'Brien-Riggs Outhouse Parks O'Brien-Riggs Pouthouse 16 Concrete Parks O'Brien-Riggs Pouthouse 16 Concrete Parks O'Brien-Riggs Pouthouse 108 Concrete Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Residence #2 413 Concrete Parks O'Brien-Riggs Sawmill Shelter 485 Concrete Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Tool Shed 24 Concrete Parks Ooapos;Brien-Riggs Tool Shed 310 Hoquiam Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 308 Hoquiam Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Grage 576 Hoquiam Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd								98292
Parks MOUNT SPOKANE YURT Parks O'Brien-Riggs Barm 1,170 Concrete Parks O'Brien-Riggs Barm 1,170 Concrete Parks O'Brien-Riggs Blacksmith Shop 300 Concrete Parks O'Brien-Riggs Demolished 96 Concrete Parks O'Brien-Riggs Eeding Shed 112 Concrete Parks O'Brien-Riggs Garage 1,394 Concrete Parks O'Brien-Riggs Guthouse 16 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Pump House 108 Concrete Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Residence #2 413 Concrete Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Tool Shed 24 Concrete Parks Ocean City OBA Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Garage 576 Hoquiam Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd	· ·							98292
Parks O'Brien-Riggs Barn 1,170 Concrete Parks O'Brien-Riggs Blacksmith Shop Parks O'Brien-Riggs Demolished Parks O'Brien-Riggs Demolished Parks O'Brien-Riggs Feeding Shed Parks O'Brien-Riggs Feeding Shed Parks O'Brien-Riggs Garage 1,394 Concrete Parks O'Brien-Riggs Outhouse Parks O'Brien-Riggs Pole Shed Parks O'Brien-Riggs Pump House Parks O'Brien-Riggs Pump House Parks O'Brien-Riggs Residence #1 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Smokehouse Parks O'Brien-Riggs Smokehouse Parks O'Brien-Riggs Tool Shed Parks Ocan City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd								98292
Parks O'Brien-Riggs Blacksmith Shop Parks O'Brien-Riggs Demolished Parks O'Brien-Riggs Feeding Shed Parks O'Brien-Riggs Feeding Shed Parks O'Brien-Riggs Garage Parks O'Brien-Riggs Outhouse Parks O'Brien-Riggs Outhouse Parks O'Brien-Riggs Pole Shed Parks O'Brien-Riggs Pump House Parks O'Brien-Riggs Pump House Parks O'Brien-Riggs Residence #1 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Sammill Shelter Parks O'Brien-Riggs Sammill Shelter Parks O'Brien-Riggs Sammill Shelter Parks O'Brien-Riggs Tool Shed Parks O'Brien-Riggs Tool Shed Parks Ocan City Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd								98237
Parks O'Brien-Riggs Demolished Parks O'Brien-Riggs Feeding Shed Parks O'Brien-Riggs Garage Parks O'Brien-Riggs Outhouse Parks O'Brien-Riggs Outhouse Parks O'Brien-Riggs Pole Shed Parks O'Brien-Riggs Pump House Parks O'Brien-Riggs Pump House Parks O'Brien-Riggs Pump House Parks O'Brien-Riggs Residence #1 Parks O'Brien-Riggs Residence #1 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Sammill Shelter Parks O'Brien-Riggs Simen-Riggs Smokehouse Parks O'Brien-Riggs Tool Shed Parks O'Brien-Riggs Tool Shed Parks Ocean City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd								98237
Parks O'Brien-Riggs Feeding Shed Parks O'Brien-Riggs Garage Parks O'Brien-Riggs Outhouse Parks O'Brien-Riggs Outhouse Parks O'Brien-Riggs Pole Shed Parks O'Brien-Riggs Pump House Parks O'Brien-Riggs Residence #1 Parks O'Brien-Riggs Residence #1 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Smokehouse Parks O'Brien-Riggs Tool Shed Parks Ocean City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd								98237
Parks O'Brien-Riggs Garage 1,394 Concrete Parks O'Brien-Riggs Outhouse 16 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Pump House 108 Concrete Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Residence #2 413 Concrete Parks O'Brien-Riggs Residence #2 443 Concrete Parks O'Brien-Riggs Sawmill Shelter 485 Concrete Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Tool Shed 24 Concrete Parks Ocean City OBA Comfort Station 310 Hoquiam Parks Ocean City Comfort Station-Camp Loop 1 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 2 308 Hoquiam Parks Ocean City Comfort Station-Camp Loop 3 638 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam								98237
Parks O'Brien-Riggs Outhouse 16 Concrete Parks O'Brien-Riggs Pole Shed 297 Concrete Parks O'Brien-Riggs Pump House 108 Concrete Parks O'Brien-Riggs Residence #1 2,265 Concrete Parks O'Brien-Riggs Residence #2 413 Concrete Parks O'Brien-Riggs Sawmill Shelter 485 Concrete Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Smokehouse 160 Concrete Parks O'Brien-Riggs Tool Shed 24 Concrete Parks Ocean City OBA Comfort Station 310 Hoquiam Parks Ocean City Comfort Station-Camp Loop 1 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 2 308 Hoquiam Parks Ocean City Comfort Station-Camp Loop 3 638 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Comfort Station-Camp Loop 4 725 Hoquiam Parks Ocean City Garage 576 Hoquiam Parks Ocean City Garage 576 Hoquiam Parks Ocean City Office/Storage-Entrance Rd 253 Hoquiam	·		1,394				Concrete	98237
Parks O'Brien-Riggs Pole Shed297ConcreteParks O'Brien-Riggs Pump House108ConcreteParks O'Brien-Riggs Residence #12,265ConcreteParks O'Brien-Riggs Residence #2413ConcreteParks O'Brien-Riggs Sawmill Shelter485ConcreteParks O'Brien-Riggs Smokehouse160ConcreteParks O'Brien-Riggs Tool Shed24ConcreteParks Ocean City OBA Comfort Station310HoquiamParks Ocean City Comfort Station-Camp Loop 1725HoquiamParks Ocean City Comfort Station-Camp Loop 2308HoquiamParks Ocean City Comfort Station-Camp Loop 3638HoquiamParks Ocean City Comfort Station-Camp Loop 4725HoquiamParks Ocean City Equipment Shed56HoquiamParks Ocean City Garage576HoquiamParks Ocean City Office/Storage-Entrance Rd253Hoquiam								98237
Parks O'Brien-Riggs Pump House Parks O'Brien-Riggs Residence #1 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Smokehouse Parks O'Brien-Riggs Tool Shed Parks O'Brien-Riggs Tool Shed Parks Ocean City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd			297				Concrete	98237
Parks O'Brien-Riggs Residence #2 Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Smokehouse Parks O'Brien-Riggs Smokehouse Parks O'Brien-Riggs Tool Shed Parks O'Brien-Riggs Tool Shed Parks Ocean City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd	Parks O'Brien-Riggs Pump House						Concrete	98237
Parks O'Brien-Riggs Sawmill Shelter Parks O'Brien-Riggs Smokehouse Parks O'Brien-Riggs Tool Shed Parks Ocean City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Garage 576 Hoquiam Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd								98237
Parks O'Brien-Riggs Smokehouse Parks O'Brien-Riggs Tool Shed Parks Ocean City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd								98237
Parks O'Brien-Riggs Tool Shed Parks Ocean City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd								98237
Parks Ocean City OBA Comfort Station Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd								98237
Parks Ocean City Comfort Station-Camp Loop 1 Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd								98237
Parks Ocean City Comfort Station-Camp Loop 2 Parks Ocean City Comfort Station-Camp Loop 3 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd	· · · · · · · · · · · · · · · · · · ·					1		98550
Parks Ocean City Comfort Station-Camp Loop 3638HoquiamParks Ocean City Comfort Station-Camp Loop 4725HoquiamParks Ocean City Equipment Shed56HoquiamParks Ocean City Garage576HoquiamParks Ocean City Office/Storage-Entrance Rd253Hoquiam							•	98550
Parks Ocean City Comfort Station-Camp Loop 4 Parks Ocean City Equipment Shed Parks Ocean City Garage Parks Ocean City Garage Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Office/Storage-Entrance Rd							-	98550
Parks Ocean City Equipment Shed56HoquiamParks Ocean City Garage576HoquiamParks Ocean City Office/Storage-Entrance Rd253Hoquiam	, , ,							98550
Parks Ocean City Garage 576 Hoquiam Parks Ocean City Office/Storage-Entrance Rd 253 Hoquiam						1		98550
Parks Ocean City Office/Storage-Entrance Rd 253 Hoquiam	· · ·					-	•	98550
a contract years against a second	· ·						•	98550 98550
THE STREET TO BE TO THE SECOND TO THE STREET TO THE SECOND STREET TO THE SECOND STREET THE SECOND STRE	Parks Ocean City Office/Storage-Entrance Rd Parks Ocean City Park Residence		2,088			1	Hoquiam	98550
Parks Ocean City Park Residence 2,000 Hoquiam Parks Ocean City Picnic Shelter-Group Camp 264 Hoquiam	•					1	•	98550

	Current	Total Floor	Current Site	Current Total	Current		
Facility Name (Owned and Leased)	Energy Period	Space (Sq. Ft.)	Energy Intensity	Site Energy Use (kBtu)	(1-100)	City	ZIP Code
	Ending		(kBtu/Sq.	OSC (KBtu)	(1-100)	Handina.	00550
Parks Ocean City Picnic Shelter-N Beach Day Use Parks Ocean City Picnic Shelter-S Beach Day Use		264 264				Hoquiam Hoquiam	98550 98550
Parks Ocean City Ranger Residence-Rebid		1,512				Hoquiam	98550
Parks Ocean City Registration Booth		240				Hoquiam	98550
Parks Ocean City Registration Booth-Entrance Rd		542				Hoquiam	98550
Parks Ocean City Residence (Manager)-Entrance Rd		1,960				Hoquiam	98550
Parks Ocean City Residence-Entrance Rd		972				Hoquiam	98550
Parks Ocean City Shop-Entrance Rd		1,152				Hoquiam	98550
Parks Ocean City Storage (Paper)		106				Hoquiam	98550
Parks Ocean City Storage(Expendable Supplies)		384				Hoquiam	98550
Parks Olallie/Lower Crossing Cascadian Style Precast		50 50				Issaquah	98027 98027
Parks Olallie/Lower Crossing Cascadian Style Precast Parks Olallie/Lower Crossing Residence		1,806				Issaquah Issaquah	98027
Parks Olallie/Lower Crossing Nesiderice Parks Olallie/Lower Crossing Shed #2		1,000				Issaquah	98027
Parks Olallie/Lower Crossing Vault Toilet #1		40				Issaguah	98027
Parks Olallie/Lower Crossing Vault Toilet #2		40				Issaquah	98027
Parks Olallie/Lower Crossing Vault Toilet #3		40				Issaquah	98027
Parks Olallie/Lower Crossing Vault Toilet #4		40				Issaquah	98027
Parks Olallie/Lower Crossing Well Shed/Carport		392				Issaquah	98027
Parks Ollalie/Lower Crossing Shed #1		144				Issaquah	98027
Parks OLMSTEAD PLACE BARN(DAIRY)-OLMSTEAD		4,603				ELLENSBURG	98926
Parks OLMSTEAD PLACE BARN(RED)-OLMSTEAD F		4,564				ELLENSBURG	98926
Parks OLMSTEAD PLACE BROODER HOUSE-OLMS		125				ELLENSBURG	98926
Parks OLMSTEAD PLACE CHICKEN HOUSE-OLMST Parks OLMSTEAD PLACE COMFORT STATION		100				ELLENSBURG ELLENSBURG	98926 98926
Parks OLMSTEAD PLACE COMPORT STATION Parks OLMSTEAD PLACE DISPLAY SHED #1		1,536				ELLENSBURG	98926
Parks OLMSTEAD PLACE DISPLAY SHED #2		1,536				ELLENSBURG	98926
Parks OLMSTEAD PLACE DISPLAY SHED #3		1,536				ELLENSBURG	98926
Parks OLMSTEAD PLACE DISPLAY SHED #4		1,536				ELLENSBURG	98926
Parks OLMSTEAD PLACE EQUIPMENT BARN		720				ELLENSBURG	98926
Parks OLMSTEAD PLACE GARAGE-OLMSTEAD FAR		768				ELLENSBURG	98926
Parks OLMSTEAD PLACE GARAGE/PUMP HOUSE		896				ELLENSBURG	98926
Parks OLMSTEAD PLACE GRAINERY-OLMSTEAD FA		1,036				ELLENSBURG	98926
Parks OLMSTEAD PLACE HANSEN MEMORIAL STR		192				ELLENSBURG	98926
Parks OLMSTEAD PLACE MILK HOUSE-OLMSTEAD		80				ELLENSBURG ELLENSBURG	98926
Parks OLMSTEAD PLACE OLMSTEAD CABIN-OLMS Parks OLMSTEAD PLACE PUMP HOUSE-OLMSTEAD		540 205				ELLENSBURG	98926 98926
Parks OLMSTEAD PLACE RESIDENCE		1,554				ELLENSBURG	98926
Parks OLMSTEAD PLACE SCHOOL HOUSE(SEATO)		612				ELLENSBURG	98926
Parks OLMSTEAD PLACE SHOP/OFFICE		720				ELLENSBURG	98926
Parks OLMSTEAD PLACE SMITH HOUSE-OLMSTEA		2,886				ELLENSBURG	98926
Parks OLMSTEAD PLACE TOOL SHED-OLMSTEAD		150				ELLENSBURG	98926
Parks OLMSTEAD PLACE WAGON SHED-OLMSTEA		362				ELLENSBURG	98926
Parks Paradise Point Chlorinator		42				Ridgefield	98642
Parks Paradise Point Comfort Station #1		420				Ridgefield	98642
Parks Paradise Point Comfort Station #2		708				Ridgefield	98642
Parks Paradise Point Mobile Welcome Center		48				Ridgefield	98642
Parks Paradise Point Pump House Parks Paradise Point Registration Booth		64 192			-	Ridgefield Ridgefield	98642 98642
Parks Paradise Point Registration Booth Parks Paradise Point Residence		1,897				Ridgefield	98642
Parks Paradise Point Shop		864				Ridgefield	98642
Parks Paradise Point Storage Shed (Boat Lagoon)		81			<u> </u>	Ridgefield	98642
Parks Paradise Point Storage Shed (Tool)		80				Ridgefield	98642
Parks Paradise Point Vault Toilet #1		71			1	Ridgefield	98642
Parks Paradise Point Vault Toilet #2		71				Ridgefield	98642
Parks Paradise Point Vault Toilet-Walk in Site		40				Ridgefield	98642
Parks Paradise Point Vault Toilet-Walk-In Camp		40				Ridgefield	98642
Parks Paradise Point Yurt-Campsite #16		200				Ridgefield	98642
Parks Paradise Point Yurt-Campsite #18		200				Ridgefield	98642
Parks Peace Arch Comfort Station #1		367			1	Blaine	98230
Parks Peace Arch Comfort Station #2		661				Blaine	98230 98230
Parks Peace Arch Fuel Storage Parks Peace Arch Gazebo		100				Blaine Blaine	98230
Parks Peace Arch Gazebo Parks Peace Arch Greenhouse #1		960			1	Blaine	98230
I ains I Eace Aidii Gieeiiiiduse #1		1 300			<u> </u>	שומוווט	30230

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks Peace Arch Greenhouse #2		108				Blaine	98230
Parks Peace Arch Kitchen		1,526				Blaine	98230
Parks Peace Arch Peace Arch Monument		4,489				Blaine	98230
Parks Peace Arch Residence		1,253				Blaine	98230
Parks Peace Arch Sales		120				Blaine	98230
Parks Peace Arch Shop		1,768				Blaine	98230
Parks Peace Arch Storage Shed		96				Blaine	98230
Parks Peace Arch Storage-Rental		96				Blaine	98230
Parks Peach Arch Ceremonial Stage		100				Blaine	98230
Parks PEARRYGIN LAKE BATHHOUSE #1/LAUNDRY		504				WINTHROP	98862
Parks PEARRYGIN LAKE BATHHOUSE #2		572				WINTHROP	98862
Parks PEARRYGIN LAKE BATHHOUSE #3/LAUNDRY		1,315				WINTHROP	98862
Parks PEARRYGIN LAKE BATHHOUSE-DAY USE		960				WINTHROP	98862
Parks PEARRYGIN LAKE CABIN #1		192				WINTHROP	98862
Parks PEARRYGIN LAKE CABIN #2		192				WINTHROP	98862
Parks PEARRYGIN LAKE CABIN #3		480				WINTHROP	98862
Parks PEARRYGIN LAKE CASCADIAN STYLE VAULT		95				WINTHROP	98862
Parks PEARRYGIN LAKE COMFORT STATION		938				WINTHROP	98862
Parks PEARRYGIN LAKE COMFORT STATION DV L		400			<u> </u>	WINTHROP WINTHROP	98862
Parks PEARRYGIN LAKE COMFORT STATION-RV LO		646					98862
Parks PEARRYGIN LAKE CONTACT STATION		486				WINTHROP	98862
Parks PEARRYGIN LAKE FUEL SHED		16			-	WINTHROP	98862
Parks PEARRYGIN LAKE GARDEN HOUSE (RESIDE		192				WINTHROP	98862
Parks PEARRYGIN LAKE GUARD SHACK		120 696				WINTHROP WINTHROP	98862 98862
Parks PEARRYGIN LAKE OFFICE/STORE#1 Parks PEARRYGIN LAKE PRIVY		16				WINTHROP	98862
Parks PEARRYGIN LAKE PUMP HOUSE (POTABLE)		244				WINTHROP	98862
Parks PEARRYGIN LAKE PUMP HOUSE (POTABLE)		88				WINTHROP	98862
Parks PEARRYGIN LAKE PUMPHOUSE #1		180				WINTHROP	98862
Parks PEARRYGIN LAKE PUMPHOUSE #2		49				WINTHROP	98862
Parks PEARRYGIN LAKE PUMPHOUSE #3		64				WINTHROP	98862
Parks PEARRYGIN LAKE PUMPHOUSE (IRRIGATION		25				WINTHROP	98862
Parks PEARRYGIN LAKE RANGER RESIDENCE REF		2,200				WINTHROP	98862
Parks PEARRYGIN LAKE RESIDENCE #1		1,737				WINTHROP	98862
Parks PEARRYGIN LAKE RESIDENCE #2		1,536				WINTHROP	98862
Parks PEARRYGIN LAKE RESIDENCE(MOBILE)		840				WINTHROP	98862
Parks PEARRYGIN LAKE SHED (ANIMAL SHELTER)		84				WINTHROP	98862
Parks PEARRYGIN LAKE SHED (OFFICE/STORE #2)		176				WINTHROP	98862
Parks PEARRYGIN LAKE SHED (RESIDENCE)		840				WINTHROP	98862
Parks PEARRYGIN LAKE SHED(STORAGE)		397				WINTHROP	98862
Parks PEARRYGIN LAKE SHOP		2,050				WINTHROP	98862
Parks PEARRYGIN LAKE SHOP (GO-CART)		567				WINTHROP	98862
Parks PEARRYGIN LAKE SNOW SHED		1,584				WINTHROP	98862
Parks PEARRYGIN LAKE STORE #2 (SUBSHOP)		983				WINTHROP	98862
Parks PEARRYGIN LAKE TICKET BOOTH/RESTRM (120			<u> </u>	WINTHROP	98862
Parks PEARRYGIN LAKE VAULT TOILET		40				WINTHROP	98862
Parks PEARRYGIN LAKE VAULT TOILET(SOLAR)		48				WINTHROP	98862
Parks Penrose Point Cascadian Single Vault Toilet		95				Lake Bay	98349
Parks Penrose Point Comfort Station #1		567				Lake Bay	98349
Parks Penrose Point Comfort Station #2		137				Lake Bay	98349
Parks Penrose Point Comfort Station #3		396				Lake Bay	98349
Parks Penrose Point Comfort Station #4		638				Lake Bay	98349
Parks Penrose Point Fuel Shed		16				Lake Bay	98349
Parks Penrose Point Kitchen Shelter #1		208				Lake Bay	98349
Parks Penrose Point Kitchen Shelter #2		264				Lake Bay	98349
Parks Penrose Point Kitchen Shelter #3		208				Lake Bay	98349
Parks Penrose Point Pump House		243				Lake Bay	98349
Parks Penrose Point Registration Booth		108				Lake Bay	98349
Parks Penrose Point Residence		1,632				Lake Bay	98349
Parks Penrose Point Shop		1,248				Lake Bay	98349
Parks Penrose Point Storage Shed		320				Lake Bay	98349
Parks Penrose Point Vault Toilet #1		40			ļ	Lake Bay	98349
Parks Penrose Point Vault Toilet #2		40			ļ	Lake Bay	98349
Parks Penrose Point Wood Shed		194			<u> </u>	Lake Bay	98349

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks Potholes Comfort Station-Campground		732				Othello	99344
Parks Potholes Comfort Station-Day Use Area		660				Othello	99344
Parks Potholes CXT #1		174				Othello	99344
Parks Potholes CXT #2		174				Othello	99334
Parks Potholes Demolished #1		48				Othello	99344
Parks Potholes Demolished #2		48				Othello	99344
Parks Potholes Demolished #3		48				Othello	99344
Parks Potholes Entrance Station		468				Othello	99344
Parks Potholes Fire Station (Grant County)		800				Othello	99344
Parks Potholes Gas Storage		122				Othello	99344
Parks Potholes Gas Storage Bldg (Demolished)		130				Othello	99344
Parks Potholes Residence #1		1,500				Othello	99344
Parks Potholes Residence #2		1,681				Othello	99344
Parks Potholes Restroom (ADA)-Campground		427				Othello	99344
Parks Potholes Restroom (ADA)-Day Use Area		427				Othello	99344
Parks Potholes Shop		1,166				Othello	99344
Parks Potholes Storage #1		484 209				Othello Othello	99344 99344
Parks PS Pogional Office Equipment Shop		4,100				Auburn	98002
Parks PS Regional Office Equipment Shop Parks PS Regional Office Equipment Storage		2,304			1	Auburn	98002
Parks PS Regional Office Gunnison Style Precast Vaul		50				Auburn	98002
Parks PS Regional Office Model 1001 SST Orig Single		1,500				Auburn	98002
Parks PS Regional Office Paint Storage Bldg, Metal		574				Auburn	98002
Parks PS Regional Office Region Office		4,809				Auburn	98002
Parks PS Regional Office Storage		192				Auburn	98002
Parks PS Regional Office Welding Shop, Metal Quanso		1,012				Auburn	98002
Parks Rainbow Falls Pump House-S Side Hwy		25				Chehalis	98532
Parks Rainbow Falls Chlorinator		36				Chehalis	98532
Parks Rainbow Falls Comfort Station		322				Chehalis	98532
Parks Rainbow Falls Comfort Station-Camp Area		522				Chehalis	98532
Parks Rainbow Falls Comfort Station-S Side Hwy		288				Chehalis	98532
Parks Rainbow Falls Garage/Quarters-Service Area		1,304				Chehalis	98532
Parks Rainbow Falls Kitchen Shelter-Day Use Area		640				Chehalis	98532
Parks Rainbow Falls Picnic Shelter-Group Camp		252				Chehalis	98532
Parks Rainbow Falls Picnic Shelter-S Side Hwy		468				Chehalis	98532
Parks Rainbow Falls Registration Booth-Service Area		432				Chehalis	98532
Parks Rainbow Falls Residence-Park Entrance		1,990				Chehalis	98532
Parks Rainbow Falls Rio Shower/Flush Precast Toilet		100				Chehalis	98532
Parks Rainbow Falls Section House (RR)		448				Chehalis	98532
Parks Rainbow Falls Shop-Service Area		864				Chehalis	98532
Parks Rainbow Falls Siminski Garage		200				Chehalis	98532
Parks Rainbow Falls Siminski House		2,246				Chehalis	98532
Parks Rainbow Falls Storage		96				Chehalis	98532
Parks Rainbow Falls Storage Shelter		84				Chehalis	98532
Parks Rainbow Falls Vault Toilet #1		40				Chehalis	98532
Parks Rainbow Falls Vault Toilet #2		40				Chehalis	98532
Parks Rainbow Falls Vault Toilet #3		40				Chehalis	98532
Parks Rainbow Falls Vault Toilet #4		91				Chehalis	98532
Parks Rainbow Falls Water Reservoir		156				Chehalis	98532
Parks Rasar Adirondack Shelter #1		135				Concrete	98237
Parks Rasar Adirondack Shelter #2		135				Concrete	98237
Parks Rasar Carport (for Bldg #1)		403				Concrete	98237
Parks Rasar Comfort Station-Day Use		750				Concrete	98237
Parks Rasar Comfort Station-Group Camp #1		1,015			1	Concrete	98237
Parks Rasar Comfort Station-Group Camp #2		1,015			1	Concrete	98237
Parks Rasar Comfort Station-RV Loop		1,015			1	Concrete	98237
Parks Rasar Contact Station		833			-	Concrete	98237
Parks Rasar Covered Bay-Service Area		288			1	Concrete	98237
Parks Rasar Garage (for Bldg #1)		400				Concrete	98237
Parks Rasar Kitchen Shelter-Day Use		678			1	Concrete	98237
Parks Rasar Residence		1,390			-	Concrete	98237
Parks Rasar Shop-Service Area		864 80				Concrete	98237 98237
Parks Rasar Storage Shed						Concrete	
Parks Rasar Tool Shed-Service Area		120				Concrete	98237

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks RIVERSIDE BICYCLE SHED		271	(112 00., 0 41			SPOKANE	99205
Parks RIVERSIDE CLARK BARN		3,100				SPOKANE	99205
Parks RIVERSIDE CLARKS BULL PEN		270				SPOKANE	99205
Parks RIVERSIDE CLARKS HORSE BARN		3,378				SPOKANE	99205
Parks RIVERSIDE CLARKS SHED		644				SPOKANE	99205
Parks RIVERSIDE CONCRETE BOMB SHELTER		156				SPOKANE	99205
Parks RIVERSIDE CORN CRIB BARN		680				SPOKANE	99205
Parks RIVERSIDE EQUIPMENT STORAGE BUILDING		100				SPOKANE	99205
Parks RIVERSIDE GARAGE/OFFICE Parks RIVERSIDE GILA STYLE PRECAST TOILET/SH		624 676				SPOKANE SPOKANE	99205 99205
Parks RIVERSIDE GILA STYLE PRECAST TOILE 1/SI		50				SPOKANE	99205
Parks RIVERSIDE HAY SHED		864				SPOKANE	99205
Parks RIVERSIDE INTERPRETIVE CENTER		259				SPOKANE	99205
Parks RIVERSIDE INTERPRETIVE SHELTER - ISLAN		259				SPOKANE	99205
Parks RIVERSIDE KITCHEN #1		852				SPOKANE	99205
Parks RIVERSIDE KITCHEN #2		160				SPOKANE	99205
Parks RIVERSIDE KITCHEN SHELTER #1		200				SPOKANE	99205
Parks RIVERSIDE KITCHEN SHELTER #2		231				SPOKANE	99205
Parks RIVERSIDE KITCHEN SHELTER(MCLELLAN)		100				SPOKANE	99205
Parks RIVERSIDE LUNCH ROOM		199				SPOKANE	99205
Parks RIVERSIDE ORV HAY PROPERTY PUMP HOU		62				SPOKANE	99205
Parks RIVERSIDE ORV RESIDENCE		1,622				SPOKANE	99205
Parks RIVERSIDE ORV RESIDENCE #2 Parks RIVERSIDE ORV RESTROOM		1,676 395				SPOKANE SPOKANE	99205 99205
Parks RIVERSIDE ORV RESTROOM Parks RIVERSIDE ORV SOUTH KITCHEN		200				SPOKANE	99205
Parks RIVERSIDE PANABODE (REG. BOOTH)		108				SPOKANE	99205
Parks RIVERSIDE PREFABRICATED SINGLE VAULT		54				SPOKANE	99205
Parks RIVERSIDE PUMP HOUSE		63				SPOKANE	99205
Parks RIVERSIDE PUMP HOUSE(WILLIS)		72				SPOKANE	99205
Parks RIVERSIDE RES #1 WOOD SHED		70				SPOKANE	99205
Parks RIVERSIDE RESERVATION OFFICE		459				SPOKANE	99205
Parks RIVERSIDE RESIDENCE #1		1,093				SPOKANE	99205
Parks RIVERSIDE RESIDENCE #2		1,683				SPOKANE	99205
Parks RIVERSIDE RESIDENCE SHOP		100				SPOKANE	99205
Parks RIVERSIDE RESIDENCE STORAGE SHED		50				SPOKANE	99205
Parks RIVERSIDE RESIDENCE(BEARD)		1,400 1,000				SPOKANE SPOKANE	99205 99205
Parks RIVERSIDE RESIDENCE(CLARK) Parks RIVERSIDE RESTROOM #1		511				SPOKANE	99205
Parks RIVERSIDE RESTROOM #1		593				SPOKANE	99205
Parks RIVERSIDE RESTROOM CCC		370				SPOKANE	99205
Parks RIVERSIDE SELF-REGISTRATION BOOTH		33				SPOKANE	99205
Parks RIVERSIDE SHED - METAL MILITARY		160				SPOKANE	99205
Parks RIVERSIDE SHOP		869				SPOKANE	99205
Parks RIVERSIDE SHOP(ORV)		1,152				SPOKANE	99205
Parks RIVERSIDE SONNTAG PICNIC SHELTER		100				SPOKANE	99205
Parks RIVERSIDE SONNTAG PUMP HOUSE		50				SPOKANE	99205
Parks RIVERSIDE SONNTAG RESTROOM		1,500				SPOKANE	99205
Parks RIVERSIDE STORAGE SHED #1		225				SPOKANE	99205
Parks RIVERSIDE STORAGE SHED #2		84				SPOKANE	99205
Parks RIVERSIDE STORAGE SHED #4		96 657				SPOKANE SPOKANE	99205 99205
Parks RIVERSIDE STORAGE SHED #4 Parks RIVERSIDE TOOL STORAGE		50				SPOKANE	99205
Parks RIVERSIDE TOOL STORAGE Parks RIVERSIDE VAULT TOILET #1		40			 	SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #1		13			 	SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #10		40				SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #12		40				SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #13		40			1	SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #2		16			<u></u>	SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #3		13				SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #4		16				SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #5		28				SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #6		40				SPOKANE	99205
Parks RIVERSIDE VALUET TOLLET #7		62				SPOKANE	99205
Parks RIVERSIDE VAULT TOILET #8		40			<u> </u>	SPOKANE	99205

Facility Name (Owned and Leased) Parks RIVERSIDE VAULT TOILET #9 Parks RIVERSIDE VAULT TOILET(CXT) Parks RIVERSIDE VAULT TOILET(CXT)-MELELLEN Parks RIVERSIDE VAULT TOILET-CENTENNIAL TRA Parks RIVERSIDE VAULT TOILET-CENTENNIAL TRA Parks RIVERSIDE VAULT TOILET-CENTENNIAL TRA Parks RIVERSIDE VAULT TOILET-PLESE FLATS Parks RIVERSIDE VAULT TOILET-PLESE FLATS Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 Parks RIVERSIDE WELL PUMP HOUSE Parks RIVERSIDE WELL PUMP HOUSE Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWO COTTAGE #1 Parks RIVERSIDE WWP COTTAGE #2 2.064 Parks RIVERSIDE WWP COTTAGE #3 3.50 Parks RIVERSIDE WWP COTTAGE #4 3.50 Parks RIVERSIDE WWP COTTAGE #4 3.50 Parks ROCKPORT Additional #4 Parks ROCKPORT Additional #4 Parks ROCK	Site Energy Use (kBtu)	(1-100)	City SPOKANE SPOKANE SPOKANE SPOKANE SPOKANE SPOKANE SPOKANE SPOKANE	99205 99205 99205 99205 99205 99205
Parks RIVERSIDE VAULT TOILET #9 40 Parks RIVERSIDE VAULT TOILET (CXT) Parks RIVERSIDE VAULT TOILET (CXT)-MILITARYCN 79 Parks RIVERSIDE VAULT TOILET (CXT)-PORT/WAS) 82 Parks RIVERSIDE VAULT TOILET-CENTENNIAL TRA 48 Parks RIVERSIDE VAULT TOILET-PLESTENIAL TRA Parks RIVERSIDE VAULT TOILET-PLESS FLATS 79 Parks RIVERSIDE VAULT TOILET-PLESS FLATS 79 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 68 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 68 Parks RIVERSIDE WELL PUMP HOUSE 760 Parks RIVERSIDE WELL PUMP HOUSE 720 Parks RIVERSIDE WOODEN SHED 720 Parks RIVERSIDE WOODEN SHED 720 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWP COTTAGE #1 2.064 Parks RIVERSIDE WWP COTTAGE #2 2.064 Parks RIVERSIDE WWP COTTAGE #3 2.064 Parks RIVER			SPOKANE SPOKANE SPOKANE SPOKANE SPOKANE SPOKANE	99205 99205 99205 99205
Parks RIVERSIDE VAULT TOILET(CXT)			SPOKANE SPOKANE SPOKANE SPOKANE SPOKANE SPOKANE	99205 99205 99205 99205
Parks RIVERSIDE VAULT TOILET(CXT)-MELELLEN 79 Parks RIVERSIDE VAULT TOILET(CXT)-MILITARYCN 79 Parks RIVERSIDE VAULT TOILET(CXT)-MILITARYCN 79 Parks RIVERSIDE VAULT TOILET-CENTENNIAL TRA 48 Parks RIVERSIDE VAULT TOILET-PAINTED ROCKS 40 Parks RIVERSIDE VAULT TOILET-PESE FLATS 79 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 68 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 68 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 69 Parks RIVERSIDE WELL PUMP HOUSE Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWO COTTAGE #1 2.064 Parks RIVERSIDE WWP COTTAGE #1 2.064 Parks RIVERSIDE WWP COTTAGE #2 2.064 Parks RIVERSIDE WWP COTTAGE #3 2.064 Parks RIVERSIDE WWP COTTAGE #6 2.152 Parks RIVERSIDE WWP GARAGE #1 3.50 Parks RIVERSIDE WWP GARAGE #4 3.50 Parks RIVERSIDE WWP GARAGE #1 3.50 Parks RIVERSIDE WWP GARAGE #4 3.50 Parks ROCKPORT Addrondack Shelter-Camp Area #2 4.66 Parks ROCKPORT Addrondack Shelte			SPOKANE SPOKANE SPOKANE SPOKANE	99205 99205 99205
Parks RIVERSIDE VAULT TOILET (CXT)-PORT/WASH 82 Parks RIVERSIDE VAULT TOILET-CENTENNIAL TRA 48 Parks RIVERSIDE VAULT TOILET-CENTENNIAL TRA 40 Parks RIVERSIDE VAULT TOILET-PLESE FLATS 79 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 68 Parks RIVERSIDE WELL PUMP HOUSE 760 Parks RIVERSIDE WILLIS SHED 720 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE #1 2.064 Parks RIVERSIDE WOODEN STORAGE #2 2.064 Parks RIVERSIDE WWP COTTAGE #2 2.064 Parks RIVERSIDE WWP COTTAGE #3 2.064 Parks RIVERSIDE WWP COTTAGE #4 2.064 Parks RIVERSIDE WWP COTTAGE #1 2.064 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE			SPOKANE SPOKANE SPOKANE	99205
Parks RIVERSIDE VAULT TOILET-CENTENNIAL TRAP 48 Parks RIVERSIDE VAULT TOILET-PAINTED ROCKS 40 Parks RIVERSIDE VAULT TOILET-PLESE FLATS 79 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 68 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 68 Parks RIVERSIDE WELL PUMP HOUSE 760 Parks RIVERSIDE WULLIS SHED 720 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350			SPOKANE SPOKANE	
Parks RIVERSIDE VAULT TOILET-PLESE FLATS 79 Parks RIVERSIDE VAULT TOILET-PLESE FLATS 79 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 68 Parks RIVERSIDE WELL PUMP HOUSE 760 Parks RIVERSIDE WOODEN STORAGE BUILDING # 720 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #6 350			SPOKANE	99205
Parks RIVERSIDE VAULT TOILET-PLESE FLATS 79 Parks RIVERSIDE WELL HOUSE - RESIDENCE #1 68 Parks RIVERSIDE WELL PUMP HOUSE 760 Parks RIVERSIDE WILLIS SHED 720 Parks RIVERSIDE WOODEN SHED 50 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWP COTTAGE #1 2.064 Parks RIVERSIDE WWP COTTAGE #1 2.064 Parks RIVERSIDE WWP COTTAGE #3 2.064 Parks RIVERSIDE WWP COTTAGE #3 2.064 Parks RIVERSIDE WWP COTTAGE #4 2.064 Parks RIVERSIDE WWP COTTAGE #5 2.152 Parks RIVERSIDE WWP COTTAGE #6 2.152 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GA				
Parks RIVERSIDE WELL PUMP HOUSE 760 Parks RIVERSIDE WELL PUMP HOUSE 760 Parks RIVERSIDE WILLIS SHED 720 Parks RIVERSIDE WICDEN STORAGE 50 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,152 Parks RIVERSIDE WWP COTTAGE #3 2,152 Parks RIVERSIDE WWP COTTAGE #3 350 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP PARAGE #6 350 Parks Rockport Adirondack Shelter-Camp Area			ISPOKANF	99205
Parks RIVERSIDE WELL PUMP HOUSE 760 Parks RIVERSIDE WILLIS SHED 720 Parks RIVERSIDE WOODEN SHED 50 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks ROckport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-C				99205
Parks RIVERSIDE WILLIS SHED 720 Parks RIVERSIDE WOODEN SHED 50 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks ROCKport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Par			SPOKANE	99205
Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks ROckport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Par			SPOKANE SPOKANE	99205 99205
Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP BARAGE #6 350 Parks RIVERSIDE WWP PARAGE #6 350 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 <t< td=""><td></td><td></td><td>SPOKANE</td><td>99205</td></t<>			SPOKANE	99205
Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP COTTAGE #1 350 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Emic Shelter-Camp Area #1 168 P			SPOKANE	99205
Parks RIVERSIDE WOODEN STORAGE BUILDING # 100 Parks RIVERSIDE WWP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Omfort Station-RV Loop 667 Parks Ro			SPOKANE	99205
Parks RIVERSIDE WWP COTTAGE #1 2,064 Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP COTTAGE #1 350 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-Pay Use Area 16 Parks Rockport Ficnic Shelter-Camp Area #1 168			SPOKANE	99205
Parks RIVERSIDE WWP COTTAGE #2 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #3 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Fire Hose Storage 16 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 <			SPOKANE	99205
Parks RIVERSIDE WWP COTTAGE #4 2,064 Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168			SPOKANE	99205
Parks RIVERSIDE WWP COTTAGE #5 2,152 Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PAGRAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Fire Hose Storage 16 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 162			SPOKANE	99205
Parks RIVERSIDE WWP COTTAGE #6 2,152 Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Shop/Office 1,344 Parks Rockport Storage 480 </td <td></td> <td></td> <td>SPOKANE</td> <td>99205</td>			SPOKANE	99205
Parks RIVERSIDE WWP COTTAGE #7 2,064 Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Shop/Office 1,344 Parks Rockport Storage 480			SPOKANE	99205
Parks RIVERSIDE WWP GARAGE #1 350 Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Fire Hose Storage 16 Parks Rockport Fire Hose Storage 16 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Storage 168 Parks Rockport Story (Fine) 1,344 Parks Rockport Storage 480 Parks Rockport Storage 480			SPOKANE	99205
Parks RIVERSIDE WWP GARAGE #2 350 Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Fire Hose Storage 736 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Storage 168 Parks Rockport Storage 168 Parks Rockport Storage 1344 Parks Rockport Storage 480			SPOKANE	99205
Parks RIVERSIDE WWP GARAGE #3 350 Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Garage 736 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Residence 1,344 Parks Rockport Storage 480 Parks Rockport Storage (Flammable) 16 Parks Sacajawea Comfort Station #2			SPOKANE	99205
Parks RIVERSIDE WWP GARAGE #4 350 Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Garage 16 Parks Rockport Garage 736 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Shop/Office 1,344 Parks Rockport Storage 480 Parks Rockport Storage 480 Parks Sacajawea Comfort Station #2 <t< td=""><td></td><td></td><td>SPOKANE</td><td>99205</td></t<>			SPOKANE	99205
Parks RIVERSIDE WWP GARAGE #5 350 Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Fire Hose Storage 736 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 162 Parks Rockport Residence 1,344 Parks Rockport Shop/Office 1,344 Parks Rockport Storage 480 Parks Rockport Storage (Flammable) 16 Parks Sacajawea Comfort Station #1 878 Parks Sacajawea Comfort Station #3 546 Parks Sacajawea Garage 457<			SPOKANE	99205
Parks RIVERSIDE WWP GARAGE #6 350 Parks RIVERSIDE WWP PUMP HOUSE 127 Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport Adirondack Shelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Garage 736 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Residence 1,344 Parks Rockport Residence 1,344 Parks Rockport Storage 480 Parks Rockport Storage (Flammable) 16 Parks Sacajawea Comfort Station #1 878 Parks Sacajawea Comfort Station #3 546 Parks Sacajawea Garage 40 Parks Sacajawea Garage 457 <td></td> <td></td> <td>SPOKANE</td> <td>99205</td>			SPOKANE	99205
Parks RIVERSIDE WWP PUMP HOUSE Parks Rockport Adirondack Shelter-Camp Area #2 Parks Rockport Adirondack Shelter-Camp Area #3 Parks Rockport Adirondack Shelter-Camp Area #3 Parks Rockport Adirondack Shelter-Camp Area #4 Parks Rockport Adirondack Shelter-Camp Area #4 Parks Rockport Comfort Station-Day Use Area Parks Rockport Comfort Station-RV Loop Parks Rockport Comfort Station-RV Loop Parks Rockport Fire Hose Storage Parks Rockport Garage Parks Rockport Picnic Shelter-Camp Area #1 Parks Rockport Picnic Shelter-Camp Area #1 Parks Rockport Picnic Shelter-Camp Area #2 Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Pump House Parks Rockport Residence Parks Rockport Residence Parks Rockport Shop/Office Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Fuel Storage Parks Sacajawea Garage Parks Sacajawea Garage			SPOKANE SPOKANE	99205 99205
Parks Rockport Adirondack Shelter-Camp Area #2 266 Parks Rockport Adirondack Shelter-Camp Area #3 266 Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport AdirondackShelter-Camp Area #4 266 Parks Rockport AdirondackShelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Garage 736 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Pump House 162 Parks Rockport Residence 1,344 Parks Rockport Shop/Office 1,344 Parks Rockport Storage 480 Parks Rockport Storage (Flammable) 16 Parks Sacajawea Comfort Station #1 878 Parks Sacajawea Comfort Station #2 492 Parks Sacajawea Fuel Storage 40 Parks Sacajawea Garage 457			SPOKANE	99205
Parks Rockport Adirondack Shelter-Camp Area #3 Parks Rockport Adirondack Shelter-Camp Area #4 Parks Rockport Adirondack Shelter-Camp Area #4 Parks Rockport AdirondackShelter-Camp Area #1 Parks Rockport Comfort Station-Day Use Area Parks Rockport Comfort Station-RV Loop Parks Rockport Fire Hose Storage Parks Rockport Fire Hose Storage Parks Rockport Garage Parks Rockport Picnic Shelter-Camp Area #1 Parks Rockport Picnic Shelter-Camp Area #2 Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Pump House Parks Rockport Residence Parks Rockport Residence Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage (Flammable) Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Fuel Storage Parks Sacajawea Garage			Rockport	98283
Parks Rockport Adirondack Shelter-Camp Area #4 266 Parks Rockport AdirondackShelter-Camp Area #1 266 Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Garage 736 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Pump House 162 Parks Rockport Residence 11,344 Parks Rockport Shop/Office 11,344 Parks Rockport Storage 480 Parks Rockport Storage (Flammable) 16 Parks Sacajawea Comfort Station #1 878 Parks Sacajawea Comfort Station #2 492 Parks Sacajawea Garage 457			Rockport	98283
Parks Rockport AdirondackShelter-Camp Area #1 Parks Rockport Comfort Station-Day Use Area Parks Rockport Comfort Station-RV Loop Parks Rockport Fire Hose Storage Parks Rockport Garage Parks Rockport Picnic Shelter-Camp Area #1 Parks Rockport Picnic Shelter-Camp Area #2 Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Pump House Parks Rockport Residence Parks Rockport Shop/Office Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Garage 40 Parks Sacajawea Garage			Rockport	98283
Parks Rockport Comfort Station-Day Use Area 900 Parks Rockport Comfort Station-RV Loop 667 Parks Rockport Fire Hose Storage 16 Parks Rockport Garage 736 Parks Rockport Picnic Shelter-Camp Area #1 168 Parks Rockport Picnic Shelter-Camp Area #2 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Picnic Shelter-Day Use Area 168 Parks Rockport Pump House 162 Parks Rockport Residence 11,344 Parks Rockport Shop/Office 11,344 Parks Rockport Storage 480 Parks Rockport Storage (Flammable) 16 Parks Sacajawea Comfort Station #1 878 Parks Sacajawea Comfort Station #2 492 Parks Sacajawea Fuel Storage 40 Parks Sacajawea Garage 457			Rockport	98283
Parks Rockport Comfort Station-RV Loop Parks Rockport Fire Hose Storage Parks Rockport Garage Parks Rockport Picnic Shelter-Camp Area #1 Parks Rockport Picnic Shelter-Camp Area #2 Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Pump House Parks Rockport Residence Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Fuel Storage Parks Sacajawea Garage Parks Sacajawea Garage			Rockport	98283
Parks Rockport Garage Parks Rockport Picnic Shelter-Camp Area #1 Parks Rockport Picnic Shelter-Camp Area #2 Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Pump House Parks Rockport Residence Parks Rockport Shop/Office Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Fuel Storage Parks Sacajawea Garage Parks Sacajawea Garage			Rockport	98283
Parks Rockport Picnic Shelter-Camp Area #1 Parks Rockport Picnic Shelter-Camp Area #2 Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Pump House Parks Rockport Residence Parks Rockport Shop/Office Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Fuel Storage Parks Sacajawea Garage 40 Parks Sacajawea Garage			Rockport	98283
Parks Rockport Picnic Shelter-Camp Area #2 Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Pump House Parks Rockport Residence Parks Rockport Shop/Office Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage (Flammable) Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Fuel Storage Parks Sacajawea Garage Parks Sacajawea Garage			Rockport	98283
Parks Rockport Picnic Shelter-Day Use Area Parks Rockport Pump House Parks Rockport Residence Parks Rockport Shop/Office Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Fuel Storage Parks Sacajawea Garage Parks Sacajawea Garage Parks Sacajawea Garage			Rockport	98283
Parks Rockport Pump House Parks Rockport Residence Parks Rockport Shop/Office Parks Rockport Storage Parks Rockport Storage Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Comfort Station #3 Parks Sacajawea Fuel Storage Parks Sacajawea Garage 162 1,344 Parks Rockport Storage Parks Rockport Storage Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Garage Parks Sacajawea Garage			Rockport	98283
Parks Rockport Residence 1,344 Parks Rockport Shop/Office 1,344 Parks Rockport Storage 480 Parks Rockport Storage (Flammable) 16 Parks Sacajawea Comfort Station #1 878 Parks Sacajawea Comfort Station #2 492 Parks Sacajawea Comfort Station #3 546 Parks Sacajawea Fuel Storage 40 Parks Sacajawea Garage 457			Rockport	98283
Parks Rockport Shop/Office 1,344 Parks Rockport Storage 480 Parks Rockport Storage (Flammable) 16 Parks Sacajawea Comfort Station #1 878 Parks Sacajawea Comfort Station #2 492 Parks Sacajawea Comfort Station #3 546 Parks Sacajawea Fuel Storage 40 Parks Sacajawea Garage 457			Rockport	98283
Parks Rockport Storage 480 Parks Rockport Storage (Flammable) 16 Parks Sacajawea Comfort Station #1 878 Parks Sacajawea Comfort Station #2 492 Parks Sacajawea Comfort Station #3 546 Parks Sacajawea Fuel Storage 40 Parks Sacajawea Garage 457			Rockport Rockport	98283 98283
Parks Rockport Storage (Flammable) Parks Sacajawea Comfort Station #1 Parks Sacajawea Comfort Station #2 Parks Sacajawea Comfort Station #3 Parks Sacajawea Fuel Storage Parks Sacajawea Garage 40 Parks Sacajawea Garage			Rockport	98283
Parks Sacajawea Comfort Station #1 878 Parks Sacajawea Comfort Station #2 492 Parks Sacajawea Comfort Station #3 546 Parks Sacajawea Fuel Storage 40 Parks Sacajawea Garage 457			Rockport	98283
Parks Sacajawea Comfort Station #2 492 Parks Sacajawea Comfort Station #3 546 Parks Sacajawea Fuel Storage 40 Parks Sacajawea Garage 457			Pasco	99301
Parks Sacajawea Comfort Station #3 546 Parks Sacajawea Fuel Storage 40 Parks Sacajawea Garage 457			Pasco	99301
Parks Sacajawea Fuel Storage 40 Parks Sacajawea Garage 457			Pasco	99301
Parks Sacajawea Garage 457			Pasco	99301
Parks Sacajawaa Garage/Shon 724			Pasco	99301
- anne caragement carage, crop			Pasco	99301
Parks Sacajawea Gazebo 245			Pasco	99301
Parks Sacajawea Interpretive Center 2,328			Pasco	99301
Parks Sacajawea Kitchen Shelter #1 534			Pasco	99301
Parks Sacajawea Kitchen Shelter #2 211			Pasco	99301
Parks Sacajawea New Ranger Residence 2,304			Pasco	99301
Parks Sacajawea Park/Region Office 928 Parks Sacajawea Park/Region Shop 4,213			Pasco Pasco	99301 99301
Parks Sacajawea Park/Region Shop 4,213 Parks Sacajawea Pump House 48			Pasco	99301
Parks Sacajawea Pump House 46 Parks Sacajawea Residence #1 2,200			Pasco	99301
Parks Sacajawea Residence #1 2,200 Parks Sacajawea Residence #2 1,263			Pasco	99301
Parks Sacajawea Residence #2 1,203			Pasco	99301
Parks SAINT EDWARD COMFORT STATION 79,575			KENMORE	98028
Parks SAINT EDWARD GARAGE(EQUIPMENT STOR 80			KENMORE	98028

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks SAINT EDWARD GYMNASIUM		899				KENMORE	98028
Parks SAINT EDWARD POOL		40				KENMORE	98028
Parks SAINT EDWARD SEMINARY		14,688				KENMORE	98028
Parks SAINT EDWARD STORAGE (TOOL)		425				KENMORE	98028
Parks SAINT EDWARD VAULT TOILET #1		12,062				KENMORE	98028
Parks SAINT EDWARD VAULT TOILET #2		40				KENMORE	98028
Parks Salt Water Conession Shelter-Beach		1,083				Des Moines	98198
Parks Saltwater Comfort Station-Beach		572				Des Moines	98198
Parks Saltwater Comfort Station-Camp Area		744				Des Moines	98198
Parks Saltwater Comfort Station-Day Use Area		572				Des Moines	98198
Parks Saltwater Comfort Station-Point		371				Des Moines	98198
Parks Saltwater Picnic Shelter-Beach		265				Des Moines	98198
Parks Saltwater Picnic Shelter-Bridge		924				Des Moines	98198
Parks Saltwater Picnic Shelter-Creek		924				Des Moines	98198
Parks Saltwater Picnic Shelter-Point		231				Des Moines	98198
Parks Saltwater Registration Booth-Camp Area		108				Des Moines	98198
Parks Saltwater Residence (Log)		2,267				Des Moines	98198
Parks Saltwater Residence-16th		480				Des Moines	98198
Parks Saltwater Residence-Day Use Area		1,300				Des Moines	98198
Parks Saltwater Shop/Office		2,656				Des Moines	98198
Parks Saltwater Storage (Flammable)		60				Des Moines	98198
Parks Saltwater Tool Shed		216				Des Moines	98198
Parks Saltwater Vault Toilet-Camp Area #1		40				Des Moines	98198
Parks Saltwater Vault Toilet-Camp Area #2		0				Des Moines	98198
Parks Scenic Beach Bathhouse-W Day Use		700				Seabeck	98380
Parks Scenic Beach Cabin-Group Camp		255				Seabeck	98380
Parks Scenic Beach Comfort Station-E Day Use Area		360				Seabeck	98380
Parks Scenic Beach Comfort Station-Lower Loop		504				Seabeck	98380
Parks Scenic Beach Comfort Station-Upper Loop		504				Seabeck	98380
Parks Scenic Beach Contact Station		324				Seabeck	98380
Parks Scenic Beach Emil House		3,504				Seabeck	98380
Parks Scenic Beach Gas Shed		35				Seabeck	98380
Parks Scenic Beach Log Cabin		228				Seabeck	98380
Parks Scenic Beach Park Aide Quarters		352				Seabeck	98380
Parks Scenic Beach Picnic Shelter-W Day Use		1,401				Seabeck	98380
Parks Scenic Beach Pump House #1		24				Seabeck	98380
Parks Scenic Beach Pump House #2		120				Seabeck	98380
Parks Scenic Beach Reservoir		552				Seabeck	98380
Parks Scenic Beach Residence		1,536				Seabeck	98380
Parks Scenic Beach Shed (Storage)-Emil House		96				Seabeck	98380
Parks Scenic Beach Shop		1,044				Seabeck	98380
Parks Scenic Beach Vault Toilet-Group Camp		40				Seabeck	98380
Parks Scenic Beach Wood Shed		140				Seabeck	98380
Parks Schafer Comfort Station-Camp Area		500				Elma	98541
Parks Schafer Comfort Station-Day Use		500				Elma	98541
Parks Schafer Kitchen Shelter-Day Use #1		484				Elma	98541
Parks Schafer Kitchen Shelter-Day Use #2		1,500			<u> </u>	Elma	98541
Parks Schafer Office/Shop/Warehouse		4,674				Elma	98541
Parks Schafer Picnic Shelter-Day Use		96 16				Elma Elma	98541 98541
Parks Schafer Pit Toilet #1							
Parks Schafer Pit Toilet #2		16 120			-	Elma Elma	98541 98541
Parks Schafer Pump House							
Parks Schafer Registration Booth-Camp Area		518 1,612			 	Elma Elma	98541 98541
Parks Schafer Residence		1,612				Elma	98541
Parks Schafer Storage (Oil)		210			-	Elma	
Parks Schafer Storage (Wood)					 	Elma	98541
Parks Schafer Storage/Carport Parks Schafer Vault Toilet		648			 	Elma	98541
		180			-		98541
Parks Seaguest Adirondack Shelter-Group Camp #1					-	Castle Rock	98611
Parks Seaguest Adirondack Shelter-Group Camp #2		180				Castle Rock	98611
Parks Seaquest Adirondack Shelter-Group Camp #3		180			 	Castle Rock	98611
Parks Seaguest Carport		320			<u> </u>	Castle Rock	98611
Parks Seaguest Comfort Station-Day Use		484				Castle Rock	98611
Parks Seaquest Comfort Station-Group Camp	<u> </u>	144			<u> </u>	Castle Rock	98611

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks Seaquest Comfort Station-N Loop		425				Castle Rock	98611
Parks Seaquest Comfort Station-RV Loop		795				Castle Rock	98611
Parks Seaquest Comfort Station-S Loop		425				Castle Rock	98611
Parks Seaquest Kitchen Shelter-Day Use		1,234				Castle Rock	98611
Parks Seaquest Office		243				Castle Rock	98611
Parks Seaquest Picnic Shelter-Day Use		242				Castle Rock	98611
Parks Seaquest Picnic Shelter-Group Camp		242				Castle Rock	98611
Parks Seaquest Pole Barn		1,200				Castle Rock	98611
Parks Seaquest Pump House/Shop		240				Castle Rock	98611
Parks Seaquest Registration Booth-Pay Station		120				Castle Rock	98611
Parks Seaquest Residence		1,584				Castle Rock	98611
Parks Seaquest Shop		912				Castle Rock	98611
Parks Seaquest Storage		140				Castle Rock	98611
Parks Seaquest Yurt #1		200				Castle Rock	98611
Parks Seaquest Yurt #2		200				Castle Rock	98611
Parks Seaquest Yurt #3		200				Castle Rock	98611
Parks Seaquest Yurt #4		200				Castle Rock	98611
Parks Seaquest Yurt #5		200				Castle Rock	98611
Parks SEQUIM BAY ADIRONDACK SHELTER (8)		2,224				SEQUIM	98382
Parks SEQUIM BAY ADIRONDACK SHELTER-ELC #		167				SEQUIM	98382
Parks SEQUIM BAY ADIRONDACK SHELTER-ELC #		167				SEQUIM	98382
Parks SEQUIM BAY ADIRONDACK SHELTER-ELC #3		167				SEQUIM	98382
Parks SEQUIM BAY ADIRONDACK SHELTER-ELC #-		167				SEQUIM	98382
Parks SEQUIM BAY ADIRONDACK SHELTER-ELC #		218				SEQUIM	98382
Parks SEQUIM BAY ADIRONDACK SHELTER-ELC #		167				SEQUIM	98382
Parks SEQUIM BAY AMPHITHEATRE		3,850				SEQUIM	98382
Parks SEQUIM BAY BROWN SHOP STORAGE SHEE		630				SEQUIM	98382
Parks SEQUIM BAY CABIN-ELC #1		167				SEQUIM SEQUIM	98382
Parks SEQUIM BAY CABIN-ELC #2		218 610				SEQUIM	98382 98382
Parks SEQUIM BAY COMFORT STATION(RAILROAD Parks SEQUIM BAY COMFORT STATION-ELC		661				SEQUIM	98382
Parks SEQUIM BAY COMFORT STATION-ELC Parks SEQUIM BAY COMFORT STATION-GROUP CA		529				SEQUIM	98382
Parks SEQUIM BAY COMFORT STATION-GROUP CA		408				SEQUIM	98382
Parks SEQUIM BAY COMFORT STATION-EOWER EC		616				SEQUIM	98382
Parks SEQUIM BAY COMFORT STATION-IV LOOP		784				SEQUIM	98382
Parks SEQUIM BAY FIRE HALL	<u> </u>	1,500				SEQUIM	98382
Parks SEQUIM BAY KITCHEN SHELTER-BOAT LAUI		150				SEQUIM	98382
Parks SEQUIM BAY KITCHEN SHELTER-GROUP CA		768				SEQUIM	98382
Parks SEQUIM BAY KITCHEN SHELTER-LOWER LC		645				SEQUIM	98382
Parks SEQUIM BAY KITCHEN SHELTER-RV LOOP		416				SEQUIM	98382
Parks SEQUIM BAY LAGOON LAB		207				SEQUIM	98382
Parks SEQUIM BAY LODGE-ELC		1,640				SEQUIM	98382
Parks SEQUIM BAY PUMP HOUSE(CCC)		245				SEQUIM	98382
Parks SEQUIM BAY REGISTRATION BOOTH		108				SEQUIM	98382
Parks SEQUIM BAY RESIDENCE #1		3,886				SEQUIM	98382
Parks SEQUIM BAY RESIDENCE #2		1,545				SEQUIM	98382
Parks SEQUIM BAY SHELLFISH INTERPRETIVE CE		156				SEQUIM	98382
Parks SEQUIM BAY SHOP/OFFICE		2,825				SEQUIM	98382
Parks SEQUIM BAY STORAGE FOR BLDG 30		380				SEQUIM	98382
Parks SEQUIM BAY STORAGE SHED		348				SEQUIM	98382
Parks SEQUIM BAY STORAGE SHED - ELC		117				SEQUIM	98382
Parks SEQUIM BAY VAULT TOILET		48				SEQUIM	98382
Parks SEQUIM BAY WOOD SHED FOR BLDG 1		100				SEQUIM	98382
Parks SEQUIM BAY WOOD SHED/CARPORT FOR B		144				SEQUIM	98382
Parks SEQUIM BAY WOOD STORAGE		198				SEQUIM	98382
Parks Skating Lake Club House		1,992				Ocean Park	98624
Parks Skating Lake Comfort Station		53				Ocean Park	98624
Parks Skating Lake Fuel Shed		72				Ocean Park	98624
Parks Skating Lake Golf Cart Storage		3,000				Ocean Park	98624
Parks Skating Lake Pump House		196				Ocean Park	98624
Parks Skating Lake Shop		4,664				Ocean Park	98624
Parks South Whidbey Comfort Station #1		638				Freeland	98595
Parks South Whidbey Comfort Station #2		850				Freeland	98595
Parks South Whidbey Contact Station		96				Freeland	98595

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks South Whidbey Daylight Basement Home		2,800				Freeland	98595
Parks South Whidbey Garage Possession Point		192				Freland	98595
Parks South Whidbey Gas Shed		16				Freeland	98595
Parks South Whidbey Picnic Shelter		231				Freeland	98595
Parks South Whidbey Pit Toilet #1		16				Freeland	98595
Parks South Whidbey Pit Toilet #2		16				Freeland	98595
Parks South Whidbey Pit Toilet #3		16				Freeland	98595
Parks South Whidbey Pit Toilet #4		16				Freeland	98595
Parks South Whidbey Pit Toilet #5		16				Freeland	98595
Parks South Whidbey Pit Toilet #6		16				Freeland	98595
Parks South Whidbey Pit Toilet #7		16				Freeland	98595
Parks South Whidbey Pit Toilet #8		16				Freeland	98595
Parks South Whidbey Pump House		221				Freeland	98595
Parks South Whidbey Residence		1,308				Freeland	98595
Parks South Whidbey Residence Possession Pt		2,400				Freeland	98595
Parks South Whidbey Shop		792				Freeland	98595
Parks South Whidbey Smokehouse		16				Freeland	98595
Parks South Whidbey Vault Toilet #1		40				Freeland	98595
Parks South Whidbey Vault Toilet #2		40				Freeland	98595
Parks Spencer Spit Adirondack Shelter #1		210				Lopez Island	98261
Parks Spencer Spit Adirondack Shelter #2		210				Lopez Island	98261
Parks Spencer Spit Comfort Station #1		384				Lopez Island	98261
Parks Spencer Spit Comfort Station #2		384				Lopez Island	98261
Parks Spencer Spit Contact Station		96				Lopez Island	98261
Parks Spencer Spit Gas Shed		68				Lopez Island	98261
Parks Spencer Spit Log Cabin		368				Lopez Island	98261
Parks Spencer Spit Picnic Shelter		660				Lopez Island	98261
Parks Spencer Spit Pump House		64				Lopez Island	98261
Parks Spencer Spit Residence		1,560				Lopez Island	98261
Parks Spencer Spit Shop (Old)		735				Lopez Island	98261
Parks Spencer Spit Shop/Office/Quarters/Storage		1,104				Lopez Island	98261
Parks Spencer Spit Stone Shelter		272				Lopez Island	98261
Parks Spencer Spit Storage (Wood)		48				Lopez Island	98261
Parks Spencer Spit Vault Toilet		40				Lopez Island	98261
Parks Spencer Spit Well House (Old)		64				Lopez Island	98261
Parks Steamboat Rock Barn-Northrup Cyn		1,456				Electric City	99123
Parks Steamboat Rock Bathhouse-Day Use		1,636				Electric City	99123
Parks Steamboat Rock Cabin (Log)-Northrup Cyn		120				Electric City	99123
Parks Steamboat Rock Chicken House-Northrup Cyn		500				Electric City	99123
Parks Steamboat Rock Comfort Station-Day Use		191				Electric City	99123
Parks Steamboat Rock Comfort Station-N Camp Area		1,260				Electric City	99123
Parks Steamboat Rock Comfort Station-Northrup Pt		572				Electric City	99123
Parks Steamboat Rock Comfort Station-S Camp Area		1,260				Electric City	99123
Parks Steamboat Rock Contact Station-Park Entrance		351			<u> </u>	Electric City	99123
Parks Steamboat Rock Fish Cleaning Station-Day Use		121			<u> </u>	Electric City	99123
Parks Steamboat Rock Fish Cleaning Station-N'		121			-	Electric City	99123
Parks Steamboat Rock Fish Cleaning Station-S Camp		121				Electric City	99123
Parks Steamboat Rock Gunnison Precast Vault Toilet		50 50				Electric City	99123 99123
Parks Steamboat Rock Gunnison Style Single Vault To		1,012				Electric City	99123
Parks Steamboat Rock Homestead House-Northrup Contract Parks Steamboat Rock Pump House (#1)-S Camp Are		81			-	Electric City Electric City	99123
		81				Electric City	99123
Parks Steamboat Rock Pump House (#2)-S Camp Are		91				Electric City	99123
Parks Steamboat Rock Pump House-Northrup Cyn Parks Steamboat Rock Pump House-Northrup Pt		242			<u> </u>	Electric City	99123
Parks Steamboat Rock Pump House-Northrup Pt Parks Steamboat Rock Reservoir Struct-Northrup Cyn		91			-	Electric City	99123
Parks Steamboat Rock Reservoir Struct-Northrup Cyn		1,536			 	Electric Citye	99123
Parks Steamboat Rock Residence-Northrup Pt		1,584			 	Electric City	99123
Parks Steamboat Rock Residence-Northrup Pt Parks Steamboat Rock Residence-Park Entrance		1,584			 	Electric City	99123
Parks Steamboat Rock Residence-Park Entrance Parks Steamboat Rock Shed(Eqpt)-Service Area		540			-	Electric City	99123
		81			 	Electric City	99123
Parks Steamboat Rock Shop-Northrup Cyn		192			 	Electric City	99123
Parks Steamboat Rock Shop-Northrup Cyn Parks Steamboat Rock Shop-Service Area		1,152			 	Electric City	99123
Parks Steamboat Rock Snop-Service Area Parks Steamboat Rock Station, Comfort @ Rest Area		1,132			-	Electric City	99123
Parks Steamboat Rock Station, Comfort & Rest Area Parks Steamboat Rock Station, Dump @ Main Park		50			1	Electric City	99123
i and oleanboat Nock Station, Dunip & Main Falk					<u> </u>	LIGOTIO OILY	33123

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks Steamboat Rock Station, Fish Cleaning @ Main		100				Electric City	99123
Parks Steamboat Rock Station, Fish Cleaning @ Rest		50				Electric City	99123
Parks Steamboat Rock Storage #1		54				Electric City	99123
Parks Steamboat Rock Storage #2		64				Electric City	99123
Parks Steamboat Rock Storage-N Main Park		50				Electric City	99123
Parks Steamboat Rock Storage-Service Area #1		36				Electric City	99123
Parks Steamboat Rock Storage-Service Area #2		80				Electric City	99123
Parks Steamboat Rock Toilet, Vault @ Rest Area		50				Electric City	99123
Parks Steamboat Rock Vault Toilet (CXT)-Jones Bay		104				Electric City	99123
Parks Steamboat Rock Vault Toilet (CXT)-N Main Park		104				Electric City	99123
Parks Steamboat Rock Vault Toilet (CXT)-Northrup Pt		50				Electric City	99123
Parks Steamboat Rock Vault Toilet (CXT)-Osborn Bay		113				Electric City	99123
Parks Steamboat Rock Vault Toilet (Solar)-Jones Bay		48				Electric City	99123
Parks Steamboat Rock Vault Toilet (Solar)-Jones Bay		48				Electric City	98123
Parks Steamboat Rock Vault Toilet (Solar) Nain Park		50				Electric City	99123
Parks Steamboat Rock Vault Toilet (Solar)N Main Park		50				Electric City	99123
` '		50			-	Electric City	99123
Parks Steamboat Rock Vault Toilet (Solar)N Main Park		40			1		99123
Parks Steamboat Rock Vault Toilet-Jones Bay #1						Electric City	
Parks Steamboat Rock Vault Toilet-Jones Bay #2		40			-	Electric City	99123
Parks Steamboat Rock Vault Toilet-Jones Bay #3		40				Electric City	99123
Parks Sucia Island Composting Toilet - Ewing Cove		240				Friday Harbor	98279
Parks Sucia Island Composting Toilet-Dock #1		240				Friday Harbor	98279
Parks Sucia Island Composting Toilet-Echo Bay		240				Friday Harbor	98279
Parks Sucia Island Composting Toilet-Fossil/Fox		240				Friday Harbor	98279
Parks Sucia Island Composting Toilet-Fox Cover #1		240				Friday Harbor	98279
Parks Sucia Island Composting Toilet-Fox Cover #2		240				Friday Harbor	98279
Parks Sucia Island Composting Toilet-N Shallow B		0				Friday Harbor	98279
Parks Sucia Island Composting Toilet-Snoring Bay		240				Friday Harbor	98279
Parks Sucia Island Garage Serving #900		500				Friday Harbor	98279
Parks Sucia Island Garbage Fence(Storage)-Svc Area		128				Friday Harbor	98279
Parks Sucia Island Office		64				Friday Harbor	98279
Parks Sucia Island Phoenix Toilet-Dock #2		250				Friday Harbor	98279
Parks Sucia Island Picnic Shelter-Echo Bay		448				Friday Harbor	98279
Parks Sucia Island Picnic Shelter-Fossil Bay		208				Friday Harbor	98279
Parks Sucia Island Picnic Shelter-N Shallow Bay		448				Friday Harbor	98279
Parks Sucia Island Pit Toilet-China Cove		16				Friday Harbor	98279
Parks Sucia Island Pit Toilet-N Echo Bay		16				Friday Harbor	98279
Parks Sucia Island Pit Toilet-S Shallow Bay #1		16				Friday Harbor	98279
Parks Sucia Island Pit Toilet-S Shallow Bay #2		0				Friday Harbor	98279
Parks Sucia Island Pit Toilet-Service Area		16				Friday Harbor	98279
Parks Sucia Island Pump House		36				Friday Harbor	98279
Parks Sucia Island Pump House-N Shallow Bay		32				Friday Harbor	98279
Parks Sucia Island Residence, Moran Location		1,500				Friday Harbor	98279
Parks Sucia Island Shop/Residence-Service Area		1,000				Friday Harbor	98279
Parks Sucia Island Storage		32				Friday Harbor	98279
Parks Sucia Island Storage Box (Fire Tool)		16				Friday Harbor	98279
		100				•	98279
Parks Sucia Island Storage-Service Area						Friday Harbor	
Parks SUN LAKES BATHHOUSE		1,636			-	COULEE CITY	99115
Parks SUN LAKES CHLORINATOR		200			1	COULEE CITY	99115
Parks SUN LAKES CHLORINATOR BLDG PUMP H		35				COULEE CITY	99115
Parks SUN LAKES COMFORT STATIO-UPPER LOOF		590				COULEE CITY	99115
Parks SUN LAKES COMFORT STATION - BRETZ		1,244				COULEE CITY	99115
Parks SUN LAKES COMFORT STATION("TARANTUL		820			1	COULEE CITY	99115
Parks SUN LAKES COMFORT STATION(STABLE)		72				COULEE CITY	99115
Parks SUN LAKES COMFORT STATION-DEEP LAKE		337				COULEE CITY	99115
Parks SUN LAKES COMFORT STATION-ELC		880				COULEE CITY	99115
Parks SUN LAKES COMFORT STATION-LOWER LO		560				COULEE CITY	99115
Parks SUN LAKES COMFORT STATION-TRAILER LO		286				COULEE CITY	99115
Parks SUN LAKES COMFORT STATION/STORAGE-		900				COULEE CITY	99115
Parks SUN LAKES CONTACT STATION		490				COULEE CITY	99115
Parks SUN LAKES COOK'S QUARTERS-ELC					T	DOLULEE OITY	00445
Faiks 30N LAKES COOKRAPOS, 3 QUARTERS-LEC		345				COULEE CITY	99115
Parks SUN LAKES COCKGAPOS, S QUARTERS-LEC		345 228				COULEE CITY	99115
1 ,							

Parks SUIL AAKES DUPLEX. RESORT LAKESIDE # 1,500 COULEE CITY 99115 Parks SUIL LAKES DUPLEX. RESORT LAKESIDE # 2, 1,500 COULEE CITY 99116 Parks SUIL LAKES FORD TRAILER (TEMPORARY) 153 COULEE CITY 99115 COULEE CITY 99115 Parks SUIL LAKES GRAUGE SERVES 8493 500 COULEE CITY 99115 Parks SUIL LAKES GRAUGE SERVES 8493 500 COULEE CITY 99115 Parks SUIL LAKES GRAUGE SERVES 8493 500 COULEE CITY 99115 Parks SUIL LAKES GRAUGE SERVES 8493 500 COULEE CITY 99115 Parks SUIL LAKES RONINSON STYLE PRECAST VA 50 COULEE CITY 99115 Parks SUIL LAKES RONINSON STYLE PRECAST VA 50 COULEE CITY 99115 Parks SUIL LAKES RONINSON STYLE PRECAST VA 50 COULEE CITY 99115 Parks SUIL LAKES FAIRT SHEED PAR 50 Parks SUIL LAKES FAIRT SHEED PAR 50 Parks SUIL LAKES FAIRT SHEED PAR 50 Parks SUIL LAKES PAIRT SHEED PAR 50 P	Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks SUN LAKES DUPLEY. FESOR'T LAKESIDE #2 Parks SUN LAKES FOOT TRAILER (FEMPORARY) 163 GOULEE CITY 99115 Parks SUN LAKES GARAGE SERVES P943 500 COULEE CITY 99115 Parks SUN LAKES GROUP SHELLER - RETIZ 400 COULEE CITY 99115 Parks SUN LAKES GROUP SHELLER - RETIZ 400 COULEE CITY 99115 Parks SUN LAKES GROUP SHELLER - RETIZ 400 COULEE CITY 99115 Parks SUN LAKES RIPEPRETIX CHARTON COULEE CITY 99115 Parks SUN LAKES RIPEPRETIX CHARTON COULEE CITY 99115 Parks SUN LAKES RIPEPRETIX CHARTON Parks SUN LAKES PARTIS SHELP FARED PARKS SUN LAKES PROPHOSE-ECC PARKS SUN LAKES PROPHOSE-ECC PARKS SUN LAKES PARTIS SHELP FARED PARKS SUN LAKES PROPHOSE-ECC PARKS SUN LAKES PROPHOSE-ECC PARKS SUN LAKES PROPHOSE-ECC PARKS SUN LAKES PROPHOSE-ECC PARKS SUN LAKES PARTIS SHELP FARED PARKS SUN LAKES RESERVOR SHELP FARED PARKS SUN LAKES PARTIS SHELP FARED PARKS SUN LAKES PARTIS SHELP FARED PARKS SUN LAKES PARTIS SHELP FARED PARKS SUN LAKES RESORDED SHELP FARED PARKS SUN LAKES RESORDED SHELP FARED PARKS SUN LAKES	Parks SUN LAKES DOUBLE GARAGE		576				COULEE CITY	99115
Parks SUILAKES FOOD TRAILER (TEMPORARY) 1633 COULEE CITY 99115 Parks SUILAKES GARAGE SERVES 9434 500 COULEE CITY 99116 Parks SUILAKES GARAGE SERVES 9434 500 COULEE CITY 99116 Parks SUILAKES GARAGE SERVES 9434 500 COULEE CITY 99116 Parks SUILAKES GARAGE SERVES 9434 500 COULEE CITY 99116 Parks SUILAKES INTERPRETIVE CENTER-DRY FA 2,041 COULEE CITY 99116 Parks SUILAKES INTERPRETIVE CENTER-DRY FA 2,041 COULEE CITY 99116 Parks SUILAKES FAINT SHED #1 224 COULEE CITY 99116 Parks SUILAKES PARNT SHED #1 224 COULEE CITY 99116 Parks SUILAKES PARNT SHED #2 192 COULEE CITY 99116 Parks SUILAKES PARNT SHED #2 192 COULEE CITY 99116 Parks SUILAKES PARNT SHED #1 246 COULEE CITY 99116 Parks SUILAKES PARNT SHED #1 254 COULEE CITY 99116 Parks SUILAKES PARNT SHED #1 254 COULEE CITY 99116 Parks SUILAKES PARNT SHED #1 254 COULEE CITY 99116 Parks SUILAKES PARNT SHED #1 255 COULEE CITY 99116 Parks SUILAKES PARNT SHED #1 265 COULEE CITY 99116 Parks SUILAKES PARNT PHOUSE OBEP LAKE 48 COULEE CITY 99116 Parks SUILAKES PARNT PHOUSE OBEP LAKE 48 COULEE CITY 99116 Parks SUILAKES PARNT PHOUSE OBEP LAKE 48 COULEE CITY 99116 Parks SUILAKES PARNT PHOUSE OFF PARLS PARKS SUILAKES PARNT PHOUSE OFF PARLS PARKS SUILAKES PARNT PHOUSE OFF PARLS PARKS SUILAKES PARNT PHOUSE HAND AND ASSET PARLS PARKS SUILAKES PARNT PHOUSE HAND AND ASSET PARLS PARKS SUILAKES PARNT PHOUSE HAND AND ASSET PARLS PARKS SUILAKES PROPH PHOUSE HAND AND ASSET PARLS PARKS SUILAKES RESIDENCE PARLS PARKS SUILAKES RESIDENCE PARLS PARKS SUILAKES RESIDENCE PARK ENTIRANCE # 1970 COULEE CITY 99115 PARKS SUILAKES RESIDENCE PARK ENTIRANCE # 1971 COULEE CITY 991	Parks SUN LAKES DUPLEX - RESORT LAKESIDE #1		1,600				COULEE CITY	99115
Parks SUN LAKES GARAGE SERVES 9843 500 COULEE CITY 99115 Parks SUN LAKES GROUP SHELTER BERTZ 400 COULEE CITY 99115 Parks SUN LAKES GROUP SHELTER BERTZ 400 COULEE CITY 99115 Parks SUN LAKES GROUP SHELTER BERTZ 500 COULEE CITY 99116 Parks SUN LAKES HTCPRETRUCE CONTRE-DRY FF 2,041 COULEE CITY 99115 Parks SUN LAKES HTCPRETRUCE CONTRE-DRY FF 2,241 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #2 1922 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #2 1922 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #3 1922 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #3 1922 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #3 1932 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #3 1942 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #3 1952 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #3 1962 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #3 1972 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHED #3 1972 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHED #3 1972 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHED #3 1972 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHED #3 1972 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHED #3 1972 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHED #3 1972 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHE #3 1973 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHE #3 1974 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHE #3 1974 COULEE CITY 99115 Parks SUN LAKES PAINT PAINT SHE #3 1974 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #3 1977 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #3 1977 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #3 1977 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #3 1977 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #3 1979 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #3 1970 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #3 1971	Parks SUN LAKES DUPLEX - RESORT LAKESIDE #2		1,500				COULEE CITY	99115
Parks SUN LAKES GROUP SHELTER - BRETZ	Parks SUN LAKES FOOD TRAILER (TEMPORARY)		153				COULEE CITY	99115
Parks SUN LAKES GUNNISON STYLE PRECAST VA Ports SUN LAKES INTERPRETURE CENTRE-DRY FA 2.041 Ports SUN LAKES INTERPRETURE CENTRE-DRY FA 2.041 Ports SUN LAKES INTERPRETURE CENTRE-DRY FA 2.041 Ports SUN LAKES PARTIS SHED #1 Parks SUN LAKES PARTIS SHED #1 Parks SUN LAKES PARTIS SHED #2 Parks SUN LAKES PARTIS SHED #2 Parks SUN LAKES PARTIS SHED #2 Parks SUN LAKES PROCL HOUSE Parks SUN LAKES PROCL HOUSE Parks SUN LAKES PROCLED FART SHED #2 Parks SUN LAKES PROCLED FART SHED #2 Parks SUN LAKES PROMPHOUSE (BRIGATION) 14 COULEE CITY 99115 Parks SUN LAKES PROMPHOUSE (BRIGATION) 15 Parks SUN LAKES PROMPHOUSE (BRIGATION) 16 Parks SUN LAKES PROMPHOUSE (BRIGATION) 17 Parks SUN LAKES PROMPHOUSE (BRIGATION) 17 Parks SUN LAKES PROMPHOUSE (BRIGATION) 18 Parks SUN LAKES PROMPHOUSE (BRIGATION) 19 Parks SUN LAKES PROMPHOUSE (BRIGATION) 19 Parks SUN LAKES PROMPHOUSE (BRIGATION) 10 Parks SUN LAKES RESPONCE (BRIGATION) 10 P								
Parks SUN LAKES INTERPRETIVE CENTER-DRY F# 2,041 Parks SUN LAKES PAINT SHED #1 Parks SUN LAKES PAINT SHED #2 Parks SUN LAKES PAINT PAINT SHED #4 COULEE CITY 99115 Parks SUN LAKES PAINT PHOUSE (ORD FAIRLS #4 Parks SUN LAKES PAINT PHOUSE (OLD FAIRLS #4 PARKS SUN LAKES RESPORT OR DEEP LAKE 144 PARKS SUN LAKES RESPORT PAINT SHED #4 PARKS SUN LAKES RESPORT CABIN (LAKES)DE) #1 PARKS SUN LAKES RESPORT CABIN (LAKES)								
Parks SUN LAKES PAINT SHED #1 224 COULEE CITY 99115 Parks SUN LAKES PAINT SHED #1 224 COULEE CITY 99116 Parks SUN LAKES PAINT SHED #2 Parks SUN LAKES PAINT SHED #2 Parks SUN LAKES PAINT SHED #2 Parks SUN LAKES POOL HOUSE Parks SUN LAKES PUMP HOUSE (BRIGATION) 14 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE (BRIGATION) 14 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE (DEI PAIRE) Parks SUN LAKES PUMP HOUSE (DEI PAIRE) Parks SUN LAKES PUMP HOUSE COLOR PAILS Parks SUN LAKES RESPONCE CABIN CARESIDE PAILS PARKS SUN LA								
Parks SUN LAKES PAINT SHED #1 Parks SUN LAKES PAINT SHED #2 Parks SUN LAKES PAINT SHED #2 Parks SUN LAKES POOL HOUSE Parks SUN LAKES PRECAST CONCRETE BUILDING 50 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE (IRRIGATION) 14 COULEE CITY 99116 Parks SUN LAKES PUMP HOUSE POOL PAINE Parks SUN LAKES PUMP HOUSE POOL PAINE Parks SUN LAKES PUMP HOUSE POOL PAINE Parks SUN LAKES PUMP HOUSE PAINE Parks SUN LAKES RESIDENCE PAINE PAINE PAINE SUN LAKES RESIDENCE PAINE PAINE PAINE SUN LAK			·					
Parks SUN LAKES PAINT SHED #2 Parks SUN LAKES PROCH HOUSE Parks SUN LAKES PUMPH HOUSE (BIRIGATION) 14 COULEE CITY 99115 Parks SUN LAKES PUMPH HOUSE (BIRIGATION) 14 Parks SUN LAKES PUMPH HOUSE (BIRIGATION) 15 Parks SUN LAKES PUMPH HOUSE (DEI PLAKE Parks SUN LAKES PUMPH HOUSE POEP LAKE 16 Parks SUN LAKES PUMPH HOUSE POEP LAKE 17 Parks SUN LAKES PUMPH HOUSE POEP LAKE Parks SUN LAKES PUMPH HOUSE PARK PALLS Parks SUN LAKES RECYCLE STORAGE SHED 96 COULEE CITY 99115 Parks SUN LAKES RESPONCE PARK PALKE 144 COULEE CITY 99116 Parks SUN LAKES RESPONCE PARK PALKE 144 COULEE CITY 99117 Parks SUN LAKES RESPONCE PARK PALKE 144 PARKS SUN LAKES RESPONCE PARK PALKE 147 Parks SUN LAKES RESPONCE PARK PALKE 1475 COULEE CITY 99116 Parks SUN LAKES RESPONCE PARK PALKE 1475 COULEE CITY 99117 Parks SUN LAKES RESPONCE PARK PALKE 1476 PARKS SUN LAKES RESPONCE PARK PALKE 1476 PARKS SUN LAKES RESPONCE PARK PALKE 1476 PARKS SUN LAKES RESPONCE PARK PALKE			·					
Parks SUN LAKES POCH FOUSE Parks SUN LAKES PRECAST CONCRETE BUILDING 50 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE (IRRIGATION) 14 COULEE CITY 99117 Parks SUN LAKES PUMP HOUSE (IRRIGATION) 14 COULEE CITY 99117 Parks SUN LAKES PUMP HOUSE (IRRIGATION) 120 COULEE CITY 99117 Parks SUN LAKES PUMP HOUSE POEP LAKE 48 COULEE CITY 99117 Parks SUN LAKES PUMP HOUSE POPY FALLS 225 COULEE CITY 99117 Parks SUN LAKES PUMP HOUSE POPY FALLS 226 COULEE CITY 99117 Parks SUN LAKES PUMP HOUSE POPY FALLS 227 COULEE CITY 99117 Parks SUN LAKES PUMP HOUSE PARY FALLS Parks SUN LAKES PUMP HOUSE PARY Parks SUN LAKES PUMP HOUSE PARY Parks SUN LAKES REMINED PARKS PARK ENTRANCE # 1,814 COULEE CITY 99115 PARKS SUN LAKES REMINED PARKS PARK ENTRANCE # 1,814 COULEE CITY 99116 PARKS SUN LAKES REMINED PARKS PARK ENTRANCE # 1,814 COULEE CITY 99117 PARKS SUN LAKES REMINED PARKS PARK ENTRANCE # 1,814 COULEE CITY 99117 PARKS SUN LAKES REMINED PARKS PARK PARKS PAR								
Parks SUN LAKES PREPCAST CONCRETE BUILDING Parks SUN LAKES PUMP HOUSE ORDED LAKE Parks SUN LAKES PUMP HOUSE FOR YALLS Parks SUN LAKES PUMP HOUSE FOR YALLS Parks SUN LAKES PUMP HOUSE FOR YALLS Parks SUN LAKES PUMP HOUSE MAIN DAY USE IR Parks SUN LAKES PUMP HOUSE MAIN DAY USE IR Parks SUN LAKES RECYCLE STORAGE SHEID Parks SUN LAKES RESUDENCE BY Parks SUN LAKES RESUDENCE BY FALLS PARKS SUN LAKES RESUDENCE BARK BY FARKS BY FA								
Parks SUN LAKES PUMP HOUSE (IRRIGATION) 14 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE(GOLF IRRIGATION) 120 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE(GOLF IRRIGATION) 120 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE-ELC 48 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE-ELC 48 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE-ELC 48 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE-ELC 48 COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE-ELC 48 COULEE CITY 99115 Parks SUN LAKES RESPORT CABE AND A STANDARD AND A STAN								
Parks SUN LAKES PUMP HOUSE - DEEP LAKE Parks SUN LAKES PUMP HOUSE-ORY FAILS Parks SUN LAKES PUMP HOUSE-ELC AB COULEE CITY 99115 Parks SUN LAKES PUMP HOUSE-MAIN DAY USE IR Parks SUN LAKES RESPONCE TO EPP LAKE 144 COULEE CITY 99115 Parks SUN LAKES RESPONCE DEEP LAKE 144 COULEE CITY 99115 Parks SUN LAKES RESPONCE #1 9916 COULEE CITY 99116 Parks SUN LAKES RESPONCE #2 1,072 COULEE CITY 99116 Parks SUN LAKES RESPONCE #2 1,072 COULEE CITY 99116 Parks SUN LAKES RESPONCE #3 1,500 COULEE CITY 99116 Parks SUN LAKES RESPONCE #4 475 COULEE CITY 99117 Parks SUN LAKES RESPONCE #4 475 COULEE CITY 99116 Parks SUN LAKES RESPONCE #4 1,512 COULEE CITY 99117 Parks SUN LAKES RESPONCE #4 1,512 COULEE CITY 99116 Parks SUN LAKES RESPONCE #4 1,512 COULEE CITY 99116 Parks SUN LAKES RESPONCE #4 1,536 COULEE CITY 99116 Parks SUN LAKES RESPONCE #4 1,536 COULEE CITY 99116 Parks SUN LAKES RESPONCE #4 1,536 COULEE CITY 99116 Parks SUN LAKES RESPONCE #4 COULEE CITY 99116 Parks SUN LAKES RESPONCE #4 COULEE CITY 99117 Parks SUN LAKES RESPONCE #4 COULEE CITY 99116 Parks SUN LAKES RESPONCE #4 COULEE CITY 99117 Parks SUN								
Parks SUN LAKES PUMP HOUSE-BLY FALLS Parks SUN LAKES PUMP HOUSE-ALC Parks SUN LAKES PUMP HOUSE-ALC Parks SUN LAKES PUMP HOUSE-MAIN DAY USE IR Parks SUN LAKES PUMP HOUSE-MAIN DAY USE IR Parks SUN LAKES RESPEYCE STORAGE SHED 96 COULEE CITY 99115 Parks SUN LAKES RESPEYCH STORAGE SHED 97 Parks SUN LAKES RESPEYCH STORAGE SHED 98 COULEE CITY 99115 Parks SUN LAKES RESPEYCH STORAGE SHED 99 100 Parks SUN LAKES RESPERVEN SHEDEN 907 COULEE CITY 99116 Parks SUN LAKES RESPERVEN SHEDEN 907 COULEE CITY 99116 Parks SUN LAKES RESPERVEN SHEDEN 9116 Parks SUN LAKES RESPERVEN SHEDEN 9117 Parks SUN LAKES RESPERVEN SHEDEN 9117 Parks SUN LAKES RESPERVEN 100 100 100 100 100 100 100 1	` ,							
Parks SUN LAKES PUMP HOUSE-ELC Parks SUN ALRES PUMP HOUSE-MAIN DAY USE IR Parks SUN LAKES RESIDENCE #1 96 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #1 97 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #2 1,072 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #3 1,070 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #3 1,070 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #3 1,070 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #3 1,1512 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #4 Parks SUN LAKES RESIDENCE #5 1,1512 COULEE CITY 99116 Parks SUN LAKES RESIDENCE PAY FALLS 1,369 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PAY FALLS 1,369 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PAYER ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE CABIN LAKES SUB #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKES SUB) #1 337 COULEE CITY 99116	Parks SUN LAKES PUMP HOUSE(GOLF IRRIGATION		120				COULEE CITY	99115
Parks SUN LAKES PEWIPH HOUSE-MAIN DAY USE IR 73 COLLEE CITY 99115 Parks SUN LAKES RESCYCLE STORAGE SHEED 96 COLLEE CITY 9915 Parks SUN LAKES RESCHORE STORAGE SHEED 97 COLLEE CITY 9916 Parks SUN LAKES RESCHORE STORAGE SHEED 98 COLLEE CITY 9916 Parks SUN LAKES RESIDENCE #1 997 COLLEE CITY 9916 Parks SUN LAKES RESIDENCE #2 1,072 COLLEE CITY 9916 Parks SUN LAKES RESIDENCE #2 1,072 COLLEE CITY 9917 Parks SUN LAKES RESIDENCE #3 475 COLLEE CITY 9917 Parks SUN LAKES RESIDENCE #3 475 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE #4 475 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE #4 475 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE #4 475 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE #4 475 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE #4 475 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE PARK ENTRANCE # 1,369 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE PARK ENTRANCE # 1,369 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE PARK ENTRANCE # 1,369 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE PARK ENTRANCE # 1,364 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE PARK ENTRANCE # 1,374 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE PARK ENTRANCE # 1,374 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE CABIN ALES LIDE #1 337 COLLEE CITY 99116 Parks SUN LAKES RESIDENCE CABIN (LAKESIDE) #1 337 COLLEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9916 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9916 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9916 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9916 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9916 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9916 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9916 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9917 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9917 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CITY 9917 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COLLEE CI	,		225				COULEE CITY	99115
Parks SUN LAKES RESUCTE STORAGE SHED 96 COULEE CITY 99115 Parks SUN LAKES RESERVOR - DEEP LAKE 144 COULEE CITY 9915 Parks SUN LAKES RESIDENCE #1 907 COULEE CITY 9915 Parks SUN LAKES RESIDENCE #2 1,072 COULEE CITY 9915 Parks SUN LAKES RESIDENCE #2 1,500 COULEE CITY 9915 Parks SUN LAKES RESIDENCE #3 1,500 COULEE CITY 9915 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 9915 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 9916 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 9916 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 9916 Parks SUN LAKES RESIDENCE #3 1,512 COULEE CITY 9916 Parks SUN LAKES RESIDENCE #4 Parks SUN LAKES RESIDENCE SEASONAL 907 COULEE CITY 9916 Parks SUN LAKES RESIDENCE-ORY FALLS 1,369 COULEE CITY 9916 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 9916 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,544 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 Parks SUN	Parks SUN LAKES PUMP HOUSE-ELC					<u></u>		
Parks SUN LAKES RESERVOIR - DEEP LAKE 144 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #1 907 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #2 1.072 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #3 1.500 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #6 1.512 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #6 1.512 COULEE CITY 99116 Parks SUN LAKES RESIDENCE SEASONAL 907 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE #1 1.539 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE #1 1.539 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE #1 1.544 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE #1 1.814 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE #1 1.814 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE #1 1.814 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE #1 1.814 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RE								
Parks SUN LAKES RESIDENCE #1 Parks SUN LAKES RESIDENCE #2 1,077								
Parks SUN LAKES RESIDENCE #2 1,072 1,500 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #3 1,500 COULEE CITY 99116 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #6 1,512 COULEE CITY 99116 COULEE CITY 99116 Parks SUN LAKES RESIDENCE #6 1,512 COULEE CITY 99116 Parks SUN LAKES RESIDENCE BEASONAL 907 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,369 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,369 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Pa								
Parks SUN LAKES RESIDENCE #3 1,500 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #4 475 COULEE CITY 99115 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #6 1,512 COULEE CITY 99115 Parks SUN LAKES RESIDENCE BEASONAL 907 COULEE CITY 99116 Parks SUN LAKES RESIDENCE PARK ENTRANCE # 9116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99								
Parks SUN LAKES RESIDENCE #4 1,512 COULEE CITY 99115 Parks SUN LAKES RESIDENCE #5 1,512 COULEE CITY 99115 Parks SUN LAKES RESIDENCE SEASONAL 907 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-DAY FALLS 1,369 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99116 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESOR								
Parks SUN LAKES RESIDENCE #6 1.512 COULEE CITY 99115 Parks SUN LAKES RESIDENCE SEASONAL 907 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-DAY FALLS 1.369 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1.536 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1.536 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1.536 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1.814 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN 1.201 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 422 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESID								
Parks SUN LAKES RESIDENCE SEASONAL 907 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-DRY FALLS 1,369 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,536 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CA								
Parks SUN LAKES RESIDENCE-DRY FALLS 1,389 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,384 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN 1,201 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN 1,201 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 Parks SUN LAKES RESORT CABIN (LAKESIDE) #30 Parks SUN LAKES RESORT CABIN (LAKESIDE) #30 Parks SUN LAKES RESORT CABIN (LAK								
Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1.536 COULEE CITY 99115 Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1.814 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (AKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES								
Parks SUN LAKES RESIDENCE-PARK ENTRANCE # 1,814 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN 1,201 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2			· · · · · · · · · · · · · · · · · · ·					
Parks SUN LAKES RESORT CABIN (LAKESIDE) #1								
Parks SUN LAKES RESORT CABIN (LAKESIDE) #10 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99116 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 Parks SUN LAKES RESORT CABIN (LAKESIDE) #39 COULEE CITY 991			· · · · · · · · · · · · · · · · · · ·					
Parks SUN LAKES RESORT CABIN (LAKESIDE) #12 Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 Parks SUN LAKES RESORT CABIN (LA			337				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (LAKESIDE) #13 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT	Parks SUN LAKES RESORT CABIN (LAKESIDE) #10		337				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (LAKESIDE) #14 Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #37 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 Parks SUN LAKES RES	Parks SUN LAKES RESORT CABIN (LAKESIDE) #12		337				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (LAKESIDE) #15 Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 Parks SUN LAKES RESORT CABIN (LAKES	\							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #16 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESI	,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #17 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 COULEE CITY Partis Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 COULEE CITY Partis Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 COULEE CITY Partis Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 COULEE CITY Partis Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 Parks SUN	,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #18 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESI	,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #19 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESID	,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #2 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE								
Parks SUN LAKES RESORT CABIN (LAKESIDE) #20 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESID	· · ·							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #21 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE	,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #22 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE)	,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #23 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #24 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE)	1 7							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #25 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1	,		337				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (LAKESIDE) #26 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #11 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #	Parks SUN LAKES RESORT CABIN (LAKESIDE) #24		337				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (LAKESIDE) #27 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10	Parks SUN LAKES RESORT CABIN (LAKESIDE) #25		422				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (LAKESIDE) #28 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #11 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	Parks SUN LAKES RESORT CABIN (LAKESIDE) #26		337				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (LAKESIDE) #29 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #3 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	·							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #4 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #5 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #11 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	` ,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #6 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 Parks SUN LAKES RESORT CABIN (LAKESIDE) #1 Parks SUN LAKES RESORT CABIN (LAKESIDE) #11 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11	,					 		
Parks SUN LAKES RESORT CABIN (LAKESIDE) #7 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 Parks SUN LAKES RESORT CABIN (LAKESIDE) #11 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11	,							
Parks SUN LAKES RESORT CABIN (LAKESIDE) #8 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE) #11 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	` '					-		
Parks SUN LAKES RESORT CABIN (LAKESIDE) #9 422 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (LAKESIDE)#11 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	, ,					 		
Parks SUN LAKES RESORT CABIN (LAKESIDE)#11 337 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	, ,					 		
Parks SUN LAKES RESORT CABIN (POOLSIDE) #1 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115								99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #10 393 COULEE CITY 99115 Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	,							
Parks SUN LAKES RESORT CABIN (POOLSIDE) #11 393 COULEE CITY 99115	,							
Parks SUN LAKES RESORT CABIN (POOLSIDE) #12 393 COULEE CITY 99115	,		393				COULEE CITY	99115
, , , , , , , , , , , , , , , , , , , ,	Parks SUN LAKES RESORT CABIN (POOLSIDE) #12		393				COULEE CITY	99115

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks SUN LAKES RESORT CABIN (POOLSIDE) #13		393	<u> </u>			COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #14		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #15		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #16		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #17		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #18		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #19		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #2		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #20		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #3		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #4		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #5		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #6		393 393				COULEE CITY COULEE CITY	99115 99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #7 Parks SUN LAKES RESORT CABIN (POOLSIDE) #8		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #8 Parks SUN LAKES RESORT CABIN (POOLSIDE) #9		393				COULEE CITY	99115
Parks SUN LAKES RESORT CABIN (POOLSIDE) #9 Parks SUN LAKES RESORT COMFORT STATION		280			-	COULEE CITY	99115
Parks SUN LAKES RESORT COMFORT STATION (C		876	 		 	COULEE CITY	99115
Parks SUN LAKES RESORT COMFORT STATION (C		1,305				COULEE CITY	99115
Parks SUN LAKES RESORT FISH CLEANING HOUSE		1,303			 	COULEE CITY	99115
Parks SUN LAKES RESORT GOLF STARTER HOUSE		1,298				COULEE CITY	99115
Parks SUN LAKES RESORT LINENS STORAGE		840				COULEE CITY	99115
Parks SUN LAKES RESORT MINI-GOLF STARTER H		120				COULEE CITY	99115
Parks SUN LAKES RESORT OFFICE		1,606				COULEE CITY	99115
Parks SUN LAKES RESORT PUMP HOUSE		69				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #1		1,000				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #10		1,632				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #11		1,000				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #12		1,000				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #13		1,200				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #2		1,344				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #3		1,000				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #4		1,000				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #5		1,000				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #6		1,000 1,000				COULEE CITY COULEE CITY	99115 99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #7 Parks SUN LAKES RESORT RENTAL (MOBILE) #8		1,000				COULEE CITY	99115
Parks SUN LAKES RESORT RENTAL (MOBILE) #9		1,000				COULEE CITY	99115
Parks SUN LAKES RESORT SHOP/STORAGE		4,895				COULEE CITY	99115
Parks SUN LAKES RESORT STORE		1,456				COULEE CITY	99115
Parks SUN LAKES RESORT STORE HOUSE		103				COULEE CITY	99115
Parks SUN LAKES SHOP		1,024				COULEE CITY	99115
Parks SUN LAKES SQUAD HUT-ELC #1		396				COULEE CITY	99115
Parks SUN LAKES SQUAD HUT-ELC #2		396				COULEE CITY	99115
Parks SUN LAKES SQUAD HUT-ELC #3		396				COULEE CITY	99115
Parks SUN LAKES SQUAD HUT-ELC #4		396				COULEE CITY	99115
Parks SUN LAKES SQUAD HUT-ELC #5		396				COULEE CITY	99115
Parks SUN LAKES SQUAD HUT-ELC #6		396				COULEE CITY	99115
Parks SUN LAKES SQUAD HUT-ELC #7		396				COULEE CITY	99115
Parks SUN LAKES SQUAD HUT-ELC #8		396				COULEE CITY	99115
Parks SUN LAKES STABLE		1,824				COULEE CITY	99115
Parks SUN LAKES STORAGE SHED - BOAT RENTAL		64				COULEE CITY	99115
Parks SUN LAKES STORAGE SHED - RESIDENCE 0		340				COULEE CITY	99115
Parks SUN LAKES STORAGE SHED - RESIDENCE 3		110			<u> </u>	COULEE CITY	99115
Parks SUN LAKES STORAGE SHED - RESIDENCE 5		96 64				COULEE CITY COULEE CITY	99115 99115
Parks SUN LAKES STORAGE SHED - RESIDENCE 5 Parks SUN LAKES STORAGE SHED - RESIDENCE 6		80				COULEE CITY	99115
Parks SUN LAKES STORAGE SHED - RESIDENCE 6		96			 	COULEE CITY	99115
Parks SUN LAKES STORAGE SHED - SNACK SHACI		480				COULEE CITY	99115
Parks SUN LAKES VAULT TOILET-DRY FALLS LAKE		48				COULEE CITY	99115
Parks SUN LAKES VISTA HOUSE-DRY FALLS		313			 	COULEE CITY	99115
Parks SUN LAKES WAREHOUSE #1		1,024			<u> </u>	COULEE CITY	99115
Parks SUN LAKES WAREHOUSE #2		1,024			<u> </u>	COULEE CITY	99115
Parks Twanoh Bathhouse #1 Day Use		1,041				Union	98592
-7	<u> </u>	'				!	

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Parks Twanoh Bathhouse #2-Day Use		1,041				Union	98592
Parks Twanoh Comfort Station #1-Day Use		458				Union	98592
Parks Twanoh Comfort Station #2-W Day Use		486				Union	98592
Parks Twanoh Comfort Station #3-Lwr Campgr		744				Union	98592
Parks Twanoh Comfort Station #4-Upr Campgr		219				Union	98592
Parks Twanoh Concession-Day Use		748				Union	98592
Parks Twanoh Garage/Shop (Serves Bldg #1)		615				Union	98592
Parks Twanoh Gas Shed		16				Union	98592
Parks Twanoh Kitchen Shelter #1-Day Use		1,167				Union	98592
Parks Twanoh Kitchen Shelter #2-W Day Use		1,019				Union	98592
Parks Twanoh Kitchen Shelter #3-Day Use		96				Union	98592
Parks Twanoh Kitchen Shelter #4-Day Use		96				Union	98592
Parks Twanoh Kitchen Shelter #5-Day Use		96				Union	98592
Parks Twanoh Kitchen Shelter #6-Youth Camp		564				Union	98592
Parks Twanoh Pit Toilet-Youth Camp		40				Union	98592
Parks Twanoh Pump House-Campgr		68				Union	98592
Parks Twanoh Registration Booth-Campgr		234				Union	98592
Parks Twanoh Reservoir-Campgr		463				Union	98592
Parks Twanoh Residence #1 (Manager)		2,057				Union	98592
Parks Twanoh Residence #2 (Assistant)		1,619				Union	98592
Parks Twanoh Sewage Chlorinator-W of Creek		105				Union	98592
Parks Twanoh Shop		1,166				Union	98592
Parks Twanoh Water Tower		36				Union	98592
Parks Twanoh Wood Shed		190				Union	98592
Parks Twanoh Wood Shed (Serves Bldg #1)		894				Union	98592
Parks Twenty-Five Mile Creek Bathhouse		225				Chelan	98816
Parks Twenty-Five Mile Creek Cabin #1		488				Chelan	98816
Parks Twenty-Five Mile Creek Cabin #2		488				Chelan	98816
Parks Twenty-Five Mile Creek Comfort Station #1		536				Chelan	98816
Parks Twenty-Five Mile Creek Comfort Station #2		1,120				Chelan	98816
Parks Twenty-Five Mile Creek Contact Station		166				Chelan	98816
Parks Twenty-Five Mile Creek Garage #1		263				Chelan	98816
Parks Twenty-Five Mile Creek Garage #2		815				Chelan	98816
Parks Twenty-Five Mile Creek Pump House		106				Chelan	98816
Parks Twenty-Five Mile Creek Ranger's Resider		2,356				Chelan	98816
Parks Twenty-Five Mile Creek Residence		1,146				Chelan	98816
Parks Twenty-Five Mile Creek Shed		1,137				Chelan	98816
Parks Twenty-Five Mile Creek Shed (Pestacide)		106				Chelan	98816
Parks Twenty-Five Mile Creek Shop #1		1,136				Chelan	98816
Parks Twenty-Five Mile Creek Shop #2		812				Chelan	98816
Parks Twenty-Five Mile Creek Store		1,302				Chelan	98816
Parks Twenty-Five Mile Creek Wood Shed		120				Chelan	98816
Tarks Twenty-Tive Wille Creek Wood Shed		120				Officiali	30010
SAO Tumwater Sunset	11/30/2011	35,000	97	3,406,046	32**	Tumwater	98501
SBCTC Center for Information Services	5/31/2010	44,000	110	4,837,534		Bellevue	98004
SBCTC Headquarters	4/30/2010	27,641	59	1,628,367		Olympia	98504
SOS Central Archives		16,641				Ellensburg	98926
SOS Eastern Archives		48,261				Cheney	99004
SOS Elections Office	5/31/2012	10,666	42	451,749		Olympia	98501
SOS Northwest Archives	1 10 10	18,000				Bellingham	98225
SOS Puget Sound Archives		41,300				Bellevue	98007
SOS Records Center Annex	5/31/2012	20,956				Tumwater	98501
SOS Washington State Library	5/31/2012	49,904	55	2,764,433		Tumwater	98501
<u> </u>		,		, , = 0			+
State Investment Board		30,118				Olympia	98502
WSHS Capital Museum 390 UFI A02063	6/30/2009	15,483	53	818,509		Olymipa	98501
WSHS History Museum 390 UFI A05174	12/31/2011	104,377	75	7,860,349		Tacoma	98402
WSHS Research Center 390 UFI A05648	12/31/2011	60,000		2,429,617		Tacoma	98401
		. –					
UTC - 1400 Building	11/30/2010			:		Olympia	98502
UTC - Hemstad Building (1300 Building)	11/30/2010	37,107	49	1,800,717	73	Olympia	98502

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
	10/01/0010	07.000		200.070			
WDFW Lacey Construction Shop	12/31/2010	· · · · · · · · · · · · · · · · · · ·	30	823,078		Lacey	98503
WDFW Point Whitney Shellfish Lab	12/31/2010	,	2	40,780		Brinnon	98320
WDFW Region 4 Mill Creek Office WDFW Region 5 Vancouver Office	12/31/2010 12/31/2010		72 53	840,679 1,359,264		Millcreek Vancouver	98102 98661
WDFW Region 6 Montesano Office	12/31/2010	,		479,454		Montesano	98563
WDFW Yakima Construction Shop	12/31/2010	,	42	467,378		Yakima	98902
VVDI VV Takima Construction Chop	12/01/2010	11,200	12	107,070	01	Takima	00002
WSP D1 (Com) Tacoma Dist 1 HQ		10				Tacoma	98445
WSP D1 (Leased) 3000 Building	12/31/2005	23,789	61	1,439,148	71	Olympia	98501
, ,							1
WSP D1 Narozonick Sq/Plaza Campus							
WSP D1 (Leased) ITD 321 Cleveland	12/31/2005	18,503	46	858,668	58	Tumwater	98501
WSP D1 (Leased) ITD 3310 Capitol Blvd	6/30/2011	5,064	32	159,494	70	Tumwater	98501
WSP D1 (Leased) ITD 3312 Capitol Blvd	6/30/2011	8,100	383	3,102,225		Tumwater	98501
WSP D1 (Leased) ITD 403 Cleveland (Suite A)	12/31/2005	•	122	329,413		Tumwater	98501
WSP D1 (Leased) ITD 411 Cleveland Plaza	9/30/2011	21,600		412,357	95	Tumwater	98501
Total WSP D1 Narozonick Sq/Plaza Campus	10/31/2011	55,961	75	4,215,655			
WOD D4 (I	40/04/021:	44.55		200 277		T	2055
WSP D1 (Leased) Olympia Aviation	10/31/2011	11,080	87	963,250		Tumwater	98504
WSD D4 Thomas Nott Industrial Commission Commission							+
WSP D1 Property Management Division Facilities Sect		23,680				Olympia	98504
WSP D1 Property Management Division Facilities Sect WSP D1 Property Management Division Fleet Section		22,400				Olympia	98504
WSP D1 Property Management Division Supply Section		21,291				Olympia	98504
Total WSP D1 Thomas Neff Industrial Complex Cam		67,371				Отуптріа	30304
Total No. 31 Monas for made far complex can	12,01,2000	0.,0.					
WSP D1 Tacoma Combined Transportation Center (Ta	7/31/2011	41,756				Tacoma	98445
WSP D1 Tacoma Storage Building (VIN)		1,800				Tacoma	98445
3 3 7							1
WSP D2 (Leased) FLSB Crime Lab Seattle	2/28/2010	58,325	221	12,915,779		Seattle	98134
WSP D2 Bellevue District HQ Campus							
WSP D2 (Com) Bellevue District HQ		10				Bellevue	98007
WSP D2 Bellevue - Warehouse		25,433				Bellevue	98007
WSP D2 Bellevue District HQ		18,230				Bellevue	98007
WSP D2 Bellevue Equipment Shelter #1		140				Bellevue	98007
WSP D2 Bellevue Equipment Shelter #2 Total WSP D2 Bellevue District HQ Campus	9/30/2011	384 44,197	117	5,151,768		Bellevue	98007
Total WSP D2 Believue District na Campus	9/30/2011	44,197	117	5,151,700			
WSP D2 FTA Administration Building		2,310				Northbend	98045
WSP D2 FTA ARFF Control Building		5,193				Northbend	98045
WSP D2 FTA ARFF Treatment Building		1,605				Northbend	98045
WSP D2 FTA Burn Building		14,656				Northbend	98045
WSP D2 FTA Classroom 1		1,170				Northbend	98045
WSP D2 FTA Classroom 2		1,170				Northbend	98045
WSP D2 FTA Classroom 3		1,337				Northbend	98045
WSP D2 FTA Dining Hall		1,337				Northbend	98045
WSP D2 FTA Domestic Water Building		1,320				Northbend	98045
WSP D2 FTA Flame Pad Storage Building		913				North Bend	98045
WSP D2 FTA Flame Pad Support Building		618				North Bend	98045
WSP D2 FTA Hazmat Building		9,385				Northbend	98045
WSP D2 FTA Instructor Dormitory		957				Northbend	98045
WSP D2 FTA Maintenance Building		1,639				Northbend	98045
WSP D2 FTA Pole Support Building		6,860 2,908				Northbend Northbend	98045 98045
WSP D2 FTA Pump House		2,908				Northbend	98045
WSP D2 FTA Pump House WSP D2 FTA SCBA Building		2,240				North Bend	98045
WSP D2 FTA SCBA Building WSP D2 FTA Ship Prop		6,402				Northbend	98045
WSP D2 FTA Student Dormitory		9,543				Northbend	98045
WSP D2 FTA Student Bornhillory WSP D2 FTA Support Building		616				Northbend	98045
WSP D2 FTA Well House		111				North Bend	98045
WSP D2 FTA WWT Building		1,120				Northbend	98045
		, •				-	+
						:	

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
WSP D3 Grandview Public Restroom		82				Grandview	98930
WSP D3 Grandview Storage Building		1,700				Grandview	98944
WSP D3 Grandview Weigh Station & Detachment Office	8/31/2011	2,791	135	377,943		Grandview	98930
WSP D3 (Com) Yakima Dist 3 HQ		10				Union Gap	98903
WSP D3 Yakima District HQ Building	12/31/2005	23,760	148	3,522,229	6	Union Gap	98903
WSP D3 Yakima District Storage Building		3,215				Union Gap	98903
WSP D4 Cheney Crime Lab	4/30/2010	34,765	387	13,439,829		Cheney	99004
WSP D4 Spokane District HQ Campus							
WSP D4 (Com) Spokane Dist 4 HQ		10				Spokane	99224
WSP D4 Spokane District HQ Building		12,258				Spokane	99224
WSP D4 Spokane District HQ Car Wash		369				Spokane	99224
WSP D4 Spokane District VIN		5,209				Spokane	99224
Total WSP D4 Spokane District HQ Campus	4/30/2011	17,846					
WSP D4 Spokane East Campus							
WSP D4 Spokane East Detachment		6,981				Spokane	99212
WSP D4 Spokane East Office		5,880				Spokane	99212
Total WSP D4 Spokane East Campus	5/31/2011	12,861	20	260,336	99	'	
WSP D5 Vancouver Crime Lab	10/31/2011	35,356	204	7,205,412		Vancouver	98660
WSP D6 Wenatchee District HQ	10/31/2011	15,691	6	100,708		Wenatchee	98801
WOD DZ Marranilla District HO Communi							
WSP D7 Marysville District HQ Campus		4.400				Mamaaailla	00074
WSP D7 Marysville Crime Lab		4,160 5,850				Marysville Marysville	98271 98271
WSP D7 Marysville District HQ Building WSP D7 Marysville District VIN Building		1,560				Marysville	98271
WSP D7 Marysville District VIN Building WSP D7 Marysville Fire Pump House		542				Marysville	98271
Total WSP D7 Marysville District HQ Campus	12/31/2009		370	4,475,249		Iviai ysville	90271
·							
WSP D8 Bremerton District HQ	10/31/2011	12,000	77	918,891		Bremerton	98312
WSP D8 State Patrol Academy Campus							
WSP D8 State Patrol Academy Administration Building		7,341				Shelton	98584
WSP D8 State Patrol Academy Auto Shop		2,370				Shelton	98584
WSP D8 State Patrol Academy Classroom		5,799				Shelton	98584
WSP D8 State Patrol Academy Dining Hall	6/30/2010	6,369	106	671,800		Shelton	98584
WSP D8 State Patrol Academy Dog Classroom Buildin	12/31/2009	1,440	33	46,961		Shelton	98584
WSP D8 State Patrol Academy Dog Training Buildilng		1,033				Shelton	98584
WSP D8 State Patrol Academy Dormitory C		6,195				Shelton	98584
WSP D8 State Patrol Academy Dormitory D		6,195				Shelton	98584
WSP D8 State Patrol Academy Dormitory E		5,784				Shelton	98584
WSP D8 State Patrol Academy Fire Arms Training Buil	7/31/2011	520	51	26,719		Shelton	98584
, , ,		180				Shelton	98584
WSP D8 State Patrol Academy Gas Pump/Service Sta							
WSP D8 State Patrol Academy Gas Pump/Service Sta WSP D8 State Patrol Academy Generator Bldg		320				Shelton	98584
WSP D8 State Patrol Academy Gas Pump/Service Sta WSP D8 State Patrol Academy Generator Bldg WSP D8 State Patrol Academy Kitchen	5/31/2010	320 5,722				Shelton	98584
WSP D8 State Patrol Academy Gas Pump/Service Sta WSP D8 State Patrol Academy Generator Bldg WSP D8 State Patrol Academy Kitchen WSP D8 State Patrol Academy Maintenance Equipme	5/31/2010 7/31/2011	320 5,722 167	1,691	282,445		Shelton Shelton	98584 98584
WSP D8 State Patrol Academy Gas Pump/Service Sta WSP D8 State Patrol Academy Generator Bldg WSP D8 State Patrol Academy Kitchen WSP D8 State Patrol Academy Maintenance Equipme WSP D8 State Patrol Academy Maintenance Shop	5/31/2010	320 5,722 167 1,832	1,691	282,445		Shelton Shelton Shelton	98584 98584 98584
WSP D8 State Patrol Academy Gas Pump/Service State WSP D8 State Patrol Academy Generator Bldg WSP D8 State Patrol Academy Kitchen WSP D8 State Patrol Academy Maintenance Equipmed WSP D8 State Patrol Academy Maintenance Shop WSP D8 State Patrol Academy Multipurpose Building	5/31/2010 7/31/2011	320 5,722 167 1,832 17,415	1,691	282,445		Shelton Shelton Shelton Shelton	98584 98584 98584 98584
WSP D8 State Patrol Academy Gas Pump/Service Sta WSP D8 State Patrol Academy Generator Bldg WSP D8 State Patrol Academy Kitchen WSP D8 State Patrol Academy Maintenance Equipme WSP D8 State Patrol Academy Maintenance Shop	5/31/2010 7/31/2011	320 5,722 167 1,832	1,691	282,445		Shelton Shelton Shelton	98584 98584 98584

Colleges 7-Sep-12							
Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Bates Downtown Campus							
Bates Downtown East Annex		101,620				Tacoma	98405489
Bates Downtown Main Bldg		175,669				Tacoma	98405489
Bates Downtown West Annex		64,859				Tacoma	98405489 98405 -
Total Bates Downtown Campus	9/30/2010	342,148	61	20,695,670		Tacoma	4895
Bates Mohler Campus	1/31/2012	50,000	83	4,130,738		Tacoma	98405- 2946
Bates Mohler Bldg A		46,000				Tacoma	98405294
Bates Mohler KBTC Transmitter		4,000				Tacoma	98405
Total Bates Mohler Campus	1/31/2012	50,000	83	4,130,738		Tacoma	98405- 2946
Bates South Campus	7/31/2010	247,781				Tacoma	98409- 5847
Bates South Bldg A		31,356				Tacoma	98409584
Bates South Bldg B		72,940				Tacoma	98409584 98409-
Bates South Bldg C		41,760				Tacoma	5847
Bates South Bldg D		47,040				Tacoma	98409584
Bates South Bldg E		44,557				Tacoma	98409584
Bates South Portable E		1,688				Tacoma	98409584
Bates South Portable F		1,688				Tacoma	98409584
Bates South Portable G		1,688				Tacoma	98409584
Bates South Portable H		1,688				Tacoma	98409584
Bates South Portable I		1,688				Tacoma	98409584
Bates South Portable J		1,688				Tacoma	98409584 98409 -
Total Bates South Campus	7/31/2010	247,781				Tacoma	5847
BBCC Main Campus							
BBCC Main Bldg 1000		5,091				Moses Lake	98837
BBCC Main Bldg 1100		13,180				Moses Lake	98837
BBCC Main Bldg 1200 BBCC Main Bldg 1300A		27,250 3,620				Moses Lake Moses Lake	98837 98837
BBCC Main Bidg 1300A BBCC Main Bidg 1300B		3,302				Moses Lake	98837
BBCC Main Bldg 1400		32,153				Moses Lake	98837
BBCC Main Bldg 1500		24,468				Moses Lake	98837
BBCC Main Bldg 1600		17,760				Moses Lake	98837
BBCC Main Bldg 1700		24,464				Moses Lake	98837
BBCC Main Bldg 1800		66,935				Moses Lake	98837
BBCC Main Bldg 1900		13,568				Moses Lake	98837
BBCC Main Bldg 2000		44,458				Moses Lake	98837
BBCC Main Bldg 3000		11,564				Moses Lake	98837
BBCC Main Bldg 3100		30,251				Moses Lake	98837
BBCC Main Bldg 3200		27,592				Moses Lake	98837

	Current	Current Current Site				Ī	$\overline{}$
Facility Name (Oursell and Large I)	Energy	Total Floor	Energy	Current Total	Current Rating	0:4	710.0 - 4 -
Facility Name (Owned and Leased)	Period	Space (Sq. Ft.)	Intensity	Site Energy Use (kBtu)	(1-100)	City	ZIP Code
	Ending	•	(kBtu/Sq.	(KBtu)	(1-100)		
BBCC Main Bldg 3200B		1,320				Moses Lake	98837
BBCC Main Bldg 3300		31,682				Moses Lake	98837
BBCC Main Bldg 3400		6,580				Moses Lake	98837
BBCC Main Bldg 3500		4,848				Moses Lake	98837
BBCC Main Bldg 3600		5,847				Moses Lake	98837
BBCC Main Bldg 4000		4,606				Moses Lake	98837
BBCC Main Bldg 4100		4,860				Moses Lake	98837
BBCC Main Bldg 4200		9,312				Moses Lake	98837
BBCC Main Bldg 4500		5,550				Moses Lake	98837
BBCC Main Bldg 4600		2,667				Moses Lake	98837
BBCC Main Bldg 5000		25,737				Moses Lake	98837
BBCC Main Bldg 6000		22,737				Moses Lake	98837
Total BBCC Main Campus	6/30/2011	471,402	75	35,290,707			
BBCC South Campus MIST Program	5/31/2011	2,400	6	15,290		Moses Lake	98837
BBCC South Campus Milor Frogram	3/31/2011	2,400		13,290		WOSES Lake	30037
BC Main Campus							
BC Main A Building		52,495				Bellevue	98007
BC Main B Building		89,115				Bellevue	98007
BC Main C Building		83,150				Bellevue	98007
BC Main D Building		92,063				Bellevue	98007
BC Main E Building		30,745				Bellevue	98007
BC Main F Building (Greenhouse)	12/31/2011	·	256.6	657,300.00		Bellevue	98007
BC Main G Building	1/31/2012	·	40	· ·		Bellevue	98007
BC Main House 1	1/31/2012	· · · · · · · · · · · · · · · · · · ·	85.6			Bellevue	98007
BC Main House 11	., ., ., .	0				Bellevue	98007
BC Main House 13		0				Bellevue	98007
BC Main House 14		0				Bellevue	98007
BC Main House 15		0				Bellevue	98007
BC Main House 17	1/31/2012	1,370	13.6	18,632.93		Bellevue	98007
BC Main House 2	1/31/2012	·	51.4	· ·		Bellevue	98007
BC Main House 3	1/31/2012	,	36.7	67,437.05		Bellevue	98007
BC Main House 4	1/31/2012	,	83.3	· · · · · · · · · · · · · · · · · · ·		Bellevue	98007
BC Main House 5	1/31/2012	· · · · · · · · · · · · · · · · · · ·	88.2	· ·		Bellevue	98007
BC Main House 6	1/31/2012	, , , , , , , , , , , , , , , , , , ,	75.5	· ·		Bellevue	98007
BC Main House 8	170172012	2,000	7 0.0	221,011.00		Bellevue	98007
BC Main House 9		0				Bellevue	98007
BC Main K Building	1/31/2012	Ü	17.1	329,200.00	100	Bellevue	98007
BC Main L Building	170172012	0	.,,,,	020,200.00	100	Bellevue	98007
BC Main M Building	1/31/2012	7,500	25.4	190,700.00		Bellevue	98007
BC Main N Building	1/31/2012	, , , , , , , , , , , , , , , , , , ,	61.3	· ·		Bellevue	98007
BC Main Q Building	1/31/2012	, , , , , , , , , , , , , , , , , , ,	42			Bellevue	98007
BC Main R Building	1/31/2012	, , , , , , , , , , , , , , , , , , ,	0.6	,		Bellevue	98007
BC Main S Building	12/31/2011	64,238	207.3	,		Bellevue	98007
Total BC Main Campus	12/01/2011	623,989	207.0	10,010,100.10		Bonovao	00001
		,					
BC North V Building	12/31/2011	67,500				Bellevue	98007
CBC Campus		F A 4 4 4				Deess	00004
CBC-Administration	7/04/5545	54,111	,	0= 04: 0=		Pasco	99301
CBC-Athletic Support Bldg	7/31/2012	,	15.8	,		Pasco	99301
CBC-Business	7/31/2012		42.5	,		Pasco	99301
CBC-Carpentry	7/31/2012	,	214.3	,		Pasco	99301
CBC-Center for Career & Technical Education	7/31/2012		175.5	, ,		Paco	99301
CBC-Classroom Bldg	7/31/2012		129.8	,		Pasco	99301
CBC-Faculty House	7/31/2012	,	40.7	76,633.52		Pasco	99301
CBC-Foundation	7/31/2012		86.9	,		Pasco	99301
CBC-Greenhouse	7/31/2012	,	256.4	,		Pasco	99301
CBC-Gym	7/31/2012					Pasco	99301
CBC-Health Science Center	7/31/2012	·				Richland	99352
CBC-HUB	7/31/2012		40.1	2,716,497.92		Pasco	99301
CBC-Industrial 1		7,166				Pasco	99301
CBC-Industrial 2	7/31/2012	5,662	20.6	116,826.88		Pasco	99301

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
CBC-Industrial 3	Litaling	6,343	•			Pasco	99301
CBC-Karchner		2,400				Pasco	99301
CBC-Lee R Thornton Ctr	7/31/2012	128,166	184.2	23,607,211.20		Pasco	99301
CBC-Library		37,895				Pasco	99301
CBC-Maintenance		7,233				Pasco	99301
CBC-Maintenance Annex		1,971				Pasco	99301
CBC-Micro Modular		840				Pasco	99301
CBC-Modular		1,200				Pasco	99301
CBC-North Classroom	7/31/2012	,				Pasco	99301
CBC-Observatory	7/31/2012	,	32	32,031.86		Pasco	99301
CBC-Performance		31,100				Pasco	99301
CBC-Science	7/31/2012	,		324,800.00		Pasco	99301
CBC-Storage Units		8,319				Pasco	99301
CBC-Technical		21,205				Pasco	99301
CBC-Utility		4,811				Pasco	99301
CBC-Vocational	7/31/2012	,	13.4	554,381.76		Pasco	99301
Total CBC Campus		684,287					
Cascadia Campus						D. (1.)'	26211
CC1/CC2	5/31/2012					Bothell	98011
CC3 GLA	5/31/2012	,		, ,		Bothell	98011
Total Cascadia Campus	5/31/2012	165,506	52	8,527,540			
CCS 171-000 SCC Campus							
CCS 171-001 Main		277,920				Spokane	99217
CCS 171-004 Physical Education Annex		0				Spokane	99217
CCS 171-005 Johnson Sports Center		65,484				Spokane	99217
CCS 171-006 Lair Student Center		98,151				Spokane	99217
CCS 171-007 Jenkins Wellness Center		35,661				Spokane	99217
CCS 171-008 Environmental Sciences		35,668				Spokane	99217
CCS 171-009 Health Science		70,970				Spokane	99217
CCS 171-010 Greenhouse		9,846				Spokane	99217
CCS 171-015 Student Services		23,288				Spokane	99217
CCS 171-016 Learning Resource Center		58,198				Spokane	99217
CCS 171-018 Automotive		92,319				Spokane	99217
CCS 171-019 Heavy Equipment		51,579				Spokane	99217
CCS 171-020 Bigfoot Headstart Child Care Center		8,795				Spokane	99217
CCS 171-026 District 81 Portable		0				Spokane	99217
CCS 171-027 Science and Mathematics		65,268				Spokane	99217
CCS 171-050 Max Snyder		30,912				Spokane	99217
CCS 171-111 Environmental Science Annex		5,416				Spokane	99217
CCS 171-115 Journalism		0				Spokane	99217
CCS 171-201 Maintenance		7,887				Spokane	99217
CCS 171-408 Boeing Trailer		768				Spokane	99217
CCS 171-410 Fitness Annex	7/04/0040	029 120	0.1	07.040.000.04		Spokane	99217
Total CCS 171-000 SCC Campus	7/31/2012	938,130	94	87,846,890.34		Spokane	99217
CCS 172-000 SFCC Campus							2555
CCS 172-001 Administration		9,894				Spokane	99224
CCS 172-002 Library		48,074				Spokane	99224
CCS 172-004 Business Education		0				Spokane	99224
CCS 172-005 Humanities		29,597				Spokane	99224
CCS 172-006 Fine Arts		24,873				Spokane	99224
CCS 172-007 Gym		52,920				Spokane	99224
CCS 172-008 Chemistry/Life Science		10,000				Spokane	99224
CCS 172-009 Lodge	7/04/0040	19,080		00.000.00		Spokane	99224
CCS 172-010 Maintenance	7/31/2012		5.1	89,663.95		Spokane	99224
CCS 172-011 Photography		10,401				Spokane	99224
CCS 172-012 Music Annex/Anthropology		10.007				Spokane	99224
CCS 172-013 PE Annex/Stadium		18,687				Spokane	99224
CCS 172-015 Music		50,570				Spokane Spokane	99224 99224
CCS 172-016 Human Services		34,270					

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
CCS 172-018 Computing, Mathematics, & Science		49,802	(itzta/oqi			Spokane	99224
CCS 172-019 Technical Arts		41,457				Spokane	99224
CCS 172-024 sn-w'ey-mn		72,533				Spokane	99224
CCS 172-025 Baseball		1,232				Spokane	99224
CCS 172-026 Drama Storage		1,440				Spokane	99224
Total CCS 172-000 SFCC Campus	7/31/2012	560,577	104	58,384,963		Spokane	99224
Centralia Community College Main Campus							
CENTRALIA MAIN 208/210 DORM HOUSE		1,800				Centralia	98531
CENTRALIA MAIN 215 IRON		2,190				Centralia	98531
CENTRALIA MAIN 222 ROCK		1,200				Centralia	98531
CENTRALIA MAIN 409 WALNUT SECURITY OFFICE		2,000				Centralia	98531
CENTRALIA MAIN 910 W. PEAR		800				Centralia	98531
CENTRALIA MAIN ART BUILDING		8,548				Centralia	98531
CENTRALIA MAIN CENTRAL SERVICES		2,400				Centralia	98531
CENTRALIA MAIN CHILD DEVELOPMENT CENTER		7,920				Centralia	98531
CENTRALIA MAIN DETEC STORAGE BLDG		2,560				Centralia	98531
CENTRALIA MAIN ECAP HOUSE		2,600				Centralia	98531
CENTRALIA MAIN EDUCATION COMPLEX (IBRP)		67,000				Centralia	98531
CENTRALIA MAIN FAMILY SUPPORT CENTER		2,000				Centralia	98531
CENTRALIA MAIN GROUNDS DEPARTMENT		1,350				Centralia	98531
CENTRALIA MAIN HANGON ADMINISTRATION DE		27,811				Centralia	98531
CENTRALIA MAIN HANSON ADMINISTRATION BD CENTRALIA MAIN HOME & FAMILY LIFE CENTER		9,100 2,510				Centralia Centralia	98531 98531
CENTRALIA MAIN HOME & PAMILY LIFE CENTER CENTRALIA MAIN KEMP HALL		18,012				Centralia	98531
CENTRALIA MAIN LABORATORY ANNEX		3,600				Centralia	98531
CENTRALIA MAIN LIBRARY		25,000				Centralia	98531
CENTRALIA MAIN NEW SCIENCE CENTER		70,000				Centralia	98531
CENTRALIA MAIN STUDENT CENTER		28,420				Centralia	98531
CENTRALIA MAIN VOCATIONAL/TECHNICAL BLDG		46,272				Centralia	98531
Total Centralia Community College Main Campus							
0.170.0	7/04/0040	400 400	00.7	F 470 074 74		D	00440
CJTC Campus	7/31/2012	180,182	28.7	5,178,374.71		Burien Burien	98148
CJTC Cedar Hall CJTC Conference Building - Cascade		2,880 71,815				Burien	98148 98148
CJTC Dorm 2 Madrona		11,260				Burien	98148
CJTC Dorm 3 Evergreen		7,168				Burien	98148
CJTC Dorm One		20,168				Burien	98148
CJTC Education Building		44,739				Burien	98148
CJTC Facilities		3,200				Burien	98148
CJTC Firing Range		12,932				Burien	98148
CJTC Mock City		6,000				Burien	98148
Total CJTC Campus	7/31/2012	180,182	28.7	5,178,374.71		Burien	98148
Olad Meir Oranga							
Clark Main Campus		60,600				Vanagunar	09663
CLARK MAIN "T" BUILDING CLARK MAIN APPLIED ARTS 1		60,609 11,687				Vancouver Vancouver	98663 98663
CLARK MAIN APPLIED ARTS 1 CLARK MAIN APPLIED ARTS 2		19,531				Vancouver	98663
CLARK MAIN APPLIED ARTS 4		32,571				Vancouver	98663
CLARK MAIN APPLIED ARTS 5		27,936				Vancouver	98663
CLARK MAIN ATHLETICS ANNEX		1,610				Vancouver	98663
CLARK MAIN BAIRD ADMINISTRATION		23,949				Vancouver	98663
CLARK MAIN BAUER HALL		31,091				Vancouver	98663
CLARK MAIN BROWN HOUSE		2,614				Vancouver	98663
CLARK MAIN CANNELL LIBRARY		48,250				Vancouver	98663
CLARK MAIN CENTRAL MECHANICAL		3,155				Vancouver	98663
CLARK MAIN CHILD & FAMILY STUDIES		6,321				Vancouver	98663
CLARK MAIN CHILD CARE STORAGE SHED		264				Vancouver	98663
CLARK MAIN CONCESSION/STORAGE		624				Vancouver	98663
CLARK MAIN DIESEL		13,910				Vancouver	98663
CLARK MAIN EARLY LEARNING CENTER		6,125 13,442				Vancouver Vancouver	98663 98663
CLARK MAIN FOSTER HALL CLARK MAIN FROST ARTS CENTER		21,365				Vancouver	98663
OLAIN IVIAIN FROOT ARTO CENTER		21,303				vancouvei	90003

CLARK MAIN GAISER HALL CLARK MAIN GREENHOUSE CLARK MAIN GROUNDS STORAGE BUILDING CLARK MAIN HAAG PARENT EDUCATION CLARK MAIN HANNA HALL CLARK MAIN HAWKINS HALL	Ending	69,200	(kBtu/Sq.	(kBtu)	(1-100)		
CLARK MAIN GROUNDS STORAGE BUILDING CLARK MAIN HAAG PARENT EDUCATION CLARK MAIN HANNA HALL						Vancouver	98663
CLARK MAIN HAAG PARENT EDUCATION CLARK MAIN HANNA HALL		2,354				Vancouver	98663
CLARK MAIN HANNA HALL		1,152				Vancouver	98663
		7,812				Vancouver	98663
CLADK MAIN HAWKING HALL		16,637				Vancouver	98663
CLARK MAIN HAWKING HALL		4,951				Vancouver	98663
CLARK MAIN HEALTH SCIENCES		17,195				Vancouver	98663
CLARK MAIN HORTICULTURE RESOURCE CTR		808				Vancouver	98663
CLARK MAIN JOAN STOUT HALL		19,943				Vancouver	98663
CLARK MAIN MUSIC		10,095				Vancouver	98663
CLARK MAIN O'CONNELL SPORT CENTER		35,867				Vancouver	98663
CLARK MAIN PE STORAGE		360				Vancouver	98663
CLARK MAIN PECHANEC HALL		26,567				Vancouver	98663
CLARK MAIN PENGUIN UNION BUILDING		33,030				Vancouver	98663
CLARK MAIN PLANT SERVICES		22,246				Vancouver	98663
CLARK MAIN PLANT SERVICES STORAGE		320				Vancouver	98663
CLARK MAIN SCARPELLI HALL		41,192				Vancouver	98663
CLARK MAIN SCIENCE		15,791				Vancouver	98663
CLARK MAIN SCIENCE LABORATORY		1,856				Vancouver	98663
CLARK MAIN SCIENCE SERVICE CENTER		6,282				Vancouver	98663
Total Clark Main Campus	9/30/2011	658,712				Vancouver	98663
CLARK @ TOWN PLAZA CENTER (Leased)	9/30/2011	26,026				Vancouver	98661
Clark College CTC East County Satellite	6/30/2010					Vancouver	98683
CLARK SATELLITE @ CTC	8/31/2011	69,928				Vancouver	98663
CLARK SATELLITE @ CTC CLARK SATELLITE @ WSU-V	0/31/2011	63,050				Vancouver	98686
CLARR SATELLITE @ WSU-V		03,030				varicouvei	90000
CPTC Main Campus							
CPTC MAIN ACCOUNTING		9,424				Lakewood	98499
CPTC MAIN ADMINISTRATION		30,203				Lakewood	98499
CPTC MAIN AUXILIARY SERVICES		59,331				Lakewood	98499
CPTC MAIN BUSINESS OCCUPATIONS COMP		19,175				Lakewood	98499
CPTC MAIN CHILDCARE FACILITY		12,128				Lakewood	98499
CPTC MAIN CLASS ROOMS		2,640				Lakewood	98499
CPTC MAIN CLASS ROOMS 2		9,190				Lakewood	98499
CPTC MAIN CLASS ROOMS 3		1,371				Lakewood	98499
CPTC MAIN CLASS ROOMS 4		3,831				Lakewood	98499
CPTC MAIN COMMUNICATIONS		28,551				Lakewood	98499
CPTC MAIN COMPUTER LAB		1,391				Lakewood	98499
CPTC MAIN CULINARY ARTS		5,966				Lakewood	98499
CPTC MAIN GENERAL CLASSROOM		4,010				Lakewood	98499
CPTC MAIN GENERAL CLASSROOM 2		836				Lakewood	98499
CPTC MAIN GENERAL CLASSROOM 3		836				Lakewood	98499
CPTC MAIN GENERAL CLASSROOM 4		740				Lakewood	98499
CPTC MAIN GENERAL CLASSROOM 5		740				Lakewood	98499
CPTC MAIN GENERAL CLASSROOM 6		2,396				Lakewood	98499
CPTC MAIN GRAPHICS		33,458				Lakewood	98499
CPTC MAIN HEALTH OCCUPATIONS		23,662				Lakewood	98499
CPTC MAIN MACHINE TRADES		38,871				Lakewood	98499
CPTC MAIN PERSONAL CARE FACILITY		30,083				Lakewood	98499
CPTC MAIN RCC		1,481				Lakewood	98499
CPTC MAIN RESIDENTIAL CONSTRUCTION		15,087				Lakewood	98499
CPTC MAIN RESOURCE CENTER/CAFETERIA		20,675				Lakewood	98499
CPTC MAIN ROOFERS APPRENTICESHIP		1,857				Lakewood	98499
CPTC MAIN STUDENT CENTER BUILDING		47,988				Lakewood	98499
CPTC MAIN TECHNOLOGY		35,546				Lakewood	98499
CPTC MAIN TEMP CLASS ROOMS		31,595				Lakewood	98499
CPTC MAIN TRANSPORTATION TRADES		80,509				Lakewood	98499
CPTC MAIN WOODBROOK	7/31/2010					Lakewood	98439
Total CPTC Main Campus	6/30/2012	553,571	69	37,972,663			
CPTC SOUTH HILL CAMPUS	7/31/2012	59,833	58	3,483,443		PUYALLUP	98374

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
Edmonds Community College Main Campus							
EdmondsCC Main Alderwood	3/31/2012	30,000	37	879,022		Lynwood	98036
EdmondsCC Main Boiler Room	3/31/2012	3,000	·	65,539,519		Lynwood	98036
EdmondsCC Main Brier	3/31/2012	,		- /- /		Lynwood	98036
EdmondsCC Main Center for families	3/31/2012	- ,	·	24,900,278		Lynwood	98036
EdmondsCC Main ClearView	3/31/2012	,		,		Lynwood	98036
EdmondsCC Main Conference Center	3/31/2012	12,270		,		Lynwood	98036
EdmondsCC Main Horticulture	3/31/2012 3/31/2012	4,000 90,960	8,519 45			Lynwood Lynwood	98036 98036
EdmondsCC Main Lynwood EdmondsCC Main Maltby	3/31/2012	8,046		· ·		Lynwood	98036
EdmondsCC Main Meadowdale	3/31/2012	27,640		1,560,301	02	Lynwood	98036
EdmondsCC Main Mill Creek	3/31/2012	·		· · · · · · · · · · · · · · · · · · ·		Lynwood	98036
EdmondsCC Main Monroe	3/31/2012	10,608				Lynwood	98036
EdmondsCC Main Mountlake Terrace	3/31/2012	60,401	34	,		Lynwood	98036
EdmondsCC Main Mukilteo	3/31/2012	,		· · ·		Lynwood	98036
EdmondsCC Main SeaView	3/31/2012	•		, ,		Lynwood	98036
EdmondsCC Main Snoqualmie	3/31/2012	/		,		Lynwood	98036
EdmondsCC Main Snowhomish	3/31/2012	50,400				Lynwood	98036
EdmondsCC Main TUB	3/31/2012		2,155	, ,		Lynwood	98036
Total Edmonds Community College Main Campus		593,828					
EVCC Aviation Hanger - C81	8/31/2012	31,200	29	892,700		Everett	98204
EVCC Aviation Paint Shop - C82	8/31/2012			,		Everett	98204
EVCC Aviation School - C80	8/31/2012			,		Everett	98204
Everett Community College Campus	0/04/0040	22.740				C. co modd	00004
EVCC Baker Hall	8/31/2012 8/31/2012	,				Everett Everett	98201
EVCC Glacier Hall	8/31/2012	5,836 77,000		10,931,400		Everett	98201 98201
EVCC Graywolf Hall EVCC Graywolf Hall	0/31/2012	77,000		10,931,400		Everett	98201
EVCC Graywoli Hall EVCC Greenhouse	8/31/2012	1,660				Everett	98201
EVCC Greenhouse EVCC Early Learning Center	8/31/2012			542,614		Everett	98201
EVCC Index Quad - A	8/31/2012	17,436		012,011		Everett	98201
EVCC Index Quad - B	8/31/2012					Everett	98201
EVCC Index Quad - C	8/31/2012	,				Everett	98201
EVCC Index Quad - D	8/31/2012	,				Everett	98201
EVCC Jackson Center	8/31/2012	,	4	57,400		Everett	98201
EVCC Maintenance	8/31/2012			,		Everett	98201
EVCC Monte Cristo Hall	8/31/2012	24,572				Everett	98201
EVCC Nippon Business Institute	8/31/2012	4,667	19	89,251		Everett	98201
EVCC Olympus Hall	8/31/2012	23,612				Everett	98201
EVCC Pilchuck Hall	8/31/2012	4,674				Everett	98201
EVCC Rainier Hall	8/31/2012	,		,		Everett	98201
EVCC Shuksan Hall	8/31/2012	38,988		, ,		Everett	98201
EVCC Student Fitness Center	8/31/2012			, ,		Everett	98201
EVCC Whitehorse Hall	8/31/2012	,		4,845,100		Everett	98201
Total Everett Community College Campus		536,898					
EVCC Corporate and Continuing Ed Center	8/31/2012	26,600	37	994,849		Everett	98203
EVCC Cosmetology School	8/31/2012	9,040	77	692,596		Marysville	98270
Grays Harbor College Aberdeen Campus							
GHC Aberdeen 100 Building - Hub - Student Services		22,643				Aberdeen	98520
GHC Aberdeen 1400 Building - Childcare Center		6,200				Aberdeen	98520
GHC Aberdeen 1500 Building/Library		17,554				Aberdeen	98520
GHC Aberdeen 1600 Building Bishop Center	12/31/2011	12,825		1,465,680		Aberdeen	98520
GHC Aberdeen 1700 Building Aquaculture 504368		3,856		., .55,550		Aberdeen	98520
GHC Aberdeen 1800 Building Heavy Equipment	12/31/2011	9,484		750,325		Aberdeen	98520
GHC Aberdeen 1900 Building A & W Bldg	12/31/2011			,		Aberdeen	98520
GHC Aberdeen 200 Building		12,437				Aberdeen	98520
GHC Aberdeen 2000 Building Manspeaker Bldg		71,755				Aberdeen	98520
GHC Aberdeen 300 Building		14,767				Aberdeen	98520
GHC Aberdeen 400 Building		19,310				Aberdeen	98520

Facility Name (Owned and Leased)	Current Energy Period	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
GHC Aberdeen 450 Building	Ending	5,170	(KBtu/Sq.			Aberdeen	98520
GHC Aberdeen 500/Gym		18,814				Aberdeen	98520
GHC Aberdeen 700 Building		23,305				Aberdeen	98520
GHC Aberdeen 800 Building		18,238				Aberdeen	98520
GHC Aberdeen 900 Building		3,900				Aberdeen	98520
Grays Harbor College Aberdeen Campus		282,008					
	10/04/0044	0.000		200.405			
GHC Ilwaco	12/31/2011	8,320	28	230,105		Aberdeen	98520
GHC Main Whiteside	12/31/2010	,	77	407.000		Aberdeen	98520
GHC Riverview	12/31/2011	6,500	77	497,060		Raymond	98577
Green River CC Campus							
GRCC AD-20 Administration Building		9,648				Auburn	98092
GRCC ARA-07 Athletic Recreation Annex		1,710				Auburn	98092
GRCC BI-15 Business & Industry Building		14,813				Auburn	98092
GRCC CA-49 Center at Auburn		7,280				Auburn	98001
GRCC CC-09 Child Care Center	6/30/2012	5,940	74	438,030		Auburn	98092
GRCC CE-09 Continuing Education		960				Auburn	98092
GRCC FC-39 Fitness Center		1,740				Auburn	98092
GRCC HLA-41 Holman Library Building Plant	5/31/2012	,	28,999	29,985,049		Auburn	98092
GRCC HLB-33 Holman Library Building		57,333				Auburn	98092
GRCC HR-10 Human Resource		1,118				Auburn	98092
GRCC HSA-3 Humanities & Science Bldg A		6,946				Auburn	98092
GRCC HSB-3 Humanities & Science Bldg B		5,522				Auburn	98092
GRCC HSC-3 Humanities & Science Bldg C		7,621				Auburn	98092
GRCC HSG-59 Study Gallery 59		471				Auburn	98092
GRCC IVA-37 International Village Unit A		4,800				Auburn	98092
GRCC IVB-40 International Village Unit B		2,344				Auburn Auburn	98092 98092
GRCC IVC-42 International Village Unit C		4,800 10,956				Auburn	98092
GRCC IVD-44 International Village Unit D GRCC KC-48 Kent Center North (Phase 1)	5/31/2012		61	1,348,389		Kent	98032
GRCC KC-48 Kent Center North (Phase 1)	6/30/2012	43,526	39	· · ·		Kent	98032
GRCC LC-16 Lindbloom Student Center	0/00/2012	64,328		1,701,000		Auburn	98092
GRCC MC-21 Maintenance Center		6,000				Auburn	98092
GRCC OEB-11 Occupational Education Bldg		8,448				Auburn	98092
GRCC PA-43 Performing Art Bldg		20,178				Auburn	98092
GRCC PE-05 Physical Education Bldg		27,845				Auburn	98092
GRCC RLC-01 Rutkowski Learning Center		35,680				Auburn	98092
GRCC SC-47 Science Center		75,997				Auburn	98092
GRCC SH-50 Salish Hall		87,541				Auburn	98092
GRCC SMT-18 Sceince, Math & Technology		54,000				Auburn	98092
GRCC SS-14 Social Science Bldg		14,912				Auburn	98092
GRCC TC-45 Technology Center		35,598				Auburn	98092
GRCC TIA-04 Trades & Industry Bldg A		14,637				Auburn	98092
GRCC TIB-04 Trades & Industry Bldg B		17,833				Auburn	98092
GRCC TIC-04 Trades & Industry Bldg C		1,980				Auburn	98092
GRCC TID-04 Trades & Industry Bldg D		7,284				Auburn	98092
GRCC TIE-04 Trades & Industry Bldg E		840				Auburn	98092
GRCC WSI-25 Drama Storage Area (Rental)		3,840 4,480				Auburn Auburn	98002 98092
GRCC WT-26 Water Technology		10,772				Auburn	98092
GRCC ZWC-31 Zgolinski Welcome Center Total Green River CC Auburn Campus		702,947				Aubum	98092
The state of the s		32,011					
GRCC EC-38 Enumclaw Campus	5/31/2012	11,518	32	368,163		Enumclaw	98022
GRCC Enumclaw Radio Tower	5/31/2012	120	247	29,630		Enumclaw	98022
Highline Community College Campus							
HCC Admin. BLDG 001	7/31/2012	6,410	35			Des Moines	98198
HCC Biology/Science BLDG 012	7/31/2012					Des Moines	98198
HCC Childcare Center BLDG 000	7/31/2012	•	94	, ,		Des Moines	98198
HCC Classroom A BLDG 010	7/31/2012	·	43	•		Des Moines	98198
HCC Classroom B BLDG 017	7/31/2012	•	41	, , , , , , , , , , , , , , , , , , ,		Des Moines	98198
HCC Classroom BLDG 003	7/31/2012	3,545	56	196,624		Des Moines	98198

HEC Cleasmon BLIDG 021 1731-0312 9.420 185 331,834 0es Moines 9199 186 (C. Cleasmon BLIDG 022 1731-0312 9.420 185 331,834 0es Moines 9199 186 (C. Cleasmon BLIDG 021 1731-0312 15.000 20 44.8 800 0es Moines 9199 186 (C. Cleasmon BLIDG 031 1731-0312 15.000 20 44.8 800 0es Moines 9199 186 (C. Cleasmon BLIDG 032 1731-0312 15.000 12 44.8 800 0es Moines 9199 186 (C. Cleasmon BLIDG 032 1731-0312 15.000 12 44.8 800 0es Moines 9199 186 (C. Cleasmon BLIDG 035 1731-0312 15.000 12 4.004 185 1830-027 0es Moines 9199 186 186 186 186 186 186 186 186 186 186	Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
HICC Classroom B BLDG 022	HCC Classroom C BLDG 021		9 420	•	325 384		Des Moines	98198
HCC Classroom E BLOG 019 HCC Classroom E BLOG 014 HCC Classroom E BLOG 014 HCC Classroom E BLOG 010 HCC Faculty A BLOG 002 HCC Faculty A BLOG 005 HCC Faculty A BLOG 015 HCC Faculty A BLOG 015 HCC Faculty B			· ·		,			
HCC Classacome FBLDG 014			·				Des Moines	
HICC Faculty BLIDG 005 7/31/2012 4.024 35 1414,179 Des Moines 98188 HICC Faculty BLIDG 011 7/31/2012 4.290 35 1418,456 Des Moines 98188 HICC Faculty BLIDG 015 7/31/2012 4.290 35 1418,456 Des Moines 98188 HICC Hipper Education Centre BLIDG 029 7/31/2012 7/		7/31/2012		35	·		Des Moines	98198
HICC Faculty & BLDG 011 **TOSTACOUNTY** HICC Faculty D BLDG 016 **TOSTACOUNTY** HICC Faculty D BLDG 016 **TOSTACOUNTY** HICC Faculty D BLDG 017 **TOSTACOUNTY** HICC Faculty D BLDG 018 **TOSTACOUNTY** HICC Higher Education Control BLDG 029 **TOSTACOUNTY** HICC Instruction Camputing Center BLDG 039 **TOSTACOUNTY** HICC Instruction Computing Center BLDG 039 **TOSTACOUNTY** HICC Instruction Computing Center BLDG 039 **TOSTACOUNTY** HICC Instruction Computing Center BLDG 030 **TOSTACOUNTY** HICC Library BLDG 037 **TOSTACOUNTY** HICC Library BLDG 035 **TOSTACOUNTY** HICC Library BLDG 035 **TOSTACOUNTY** HICC Library BLDG 035 **TOSTACOUNTY** HICC Multipurpose BLDG 032 **TOSTACOUNTY** HICC Paviline BLDG 038 **TOSTACOUNTY** HICC Paviline BLDG 034 **TOSTACOUNTY** HICC Sudert Assertion BLDG 034 **TOSTACOUNTY** HICC Sudert Assertion BLDG 036 **TOSTACOUNTY** HICC Sudert Instruction BlDG	HCC Conference Center BLDG 002	7/31/2012	2,697	35	93,179		Des Moines	98198
HCC Faculty DE LDG 016 T731/2012 4,290 35 148,456 Des Moines 98188 HCC Halup DE DLD 018 T731/2012 7,9695 55 4,238,988 Des Moines 98189 HCC Halup Education Center BLDG 029 7,31/2012 7,31/2012 4,900 26 27,878,94 29 Des Moines 98189 HCC Instructional Computing Center BLDG 030 7,31/2012 7,31/2012 4,0146 100 3,998,800 Des Moines 98189 HCC Lecture Hall BLDG 007 7,31/2012 4,200 36 103,978 103,978 HCC Lecture Hall BLDG 007 7,31/2012 12,075 32 389,243 Des Moines 98189 HCC Lotary BLDG 025 7,31/2012 12,075 32 389,243 Des Moines 98189 HCC Multipurpose A BLDG 023 7,31/2012 12,075 32 389,243 Des Moines 98189 HCC Multipurpose B BLDG 026 7,31/2012 12,075 32 389,243 Des Moines 98189 HCC Multipurpose B BLDG 026 7,31/2012 12,075 32 389,243 Des Moines 98189 HCC Multipurpose B BLDG 026 7,31/2012 13,000 23 29,247 Des Moines 98189 HCC Performing Arts BLDG 004 7,31/2012 13,000 23 29,247 Des Moines 98189 HCC Seinene Lecture BLDG 013 7,31/2012 3,960 3,333 26,727,477 Des Moines 98189 HCC Seinene Lecture BLDG 013 7,31/2012 22,796 98 2,004,448 31 Des Moines 98189 HCC Staden Union BLDG 028 7,31/2012 3,960 3,302 2,734,312 Des Moines 98189 HCC Staden Union BLDG 028 7,31/2012 3,960 3,333 26,727,477 Des Moines 98189 HCC Staden Union BLDG 026 7,31/2012 22,796 98 2,002,4443 31 Des Moines 98189 HCC Staden Union BLDG 008 7,31/2012 22,796 99 2,002,4443 31 Des Moines 98189 HCC Staden Union BLDG 008 7,31/2012 22,796 99 2,002,4443 31 Des Moines 98189 HCC Staden Union BLDG 008 7,31/2012 22,796 99 2,002,4443 31 Des Moines 98189 HCC Staden Union BLDG 008 7,31/2012 22,796 99 20,000 RCR HANN HARL NOR HARL NO	HCC Faculty A BLDG 005	7/31/2012	4,024		•			98198
HCC Faculty D BLDG 018	,		· · · · · · · · · · · · · · · · · · ·		•			
HCC Higher Education Center BLDG 029	,		,		•			
HCC Instruction Admin BILDG 009	,		,		•			
HCC Instructional Computing Center BLDG 030			,					
HCC Letture Hall BLDG 007 731/2012 72.329 38 731/2012 72.329 38 731/2012 72.329 38 731/2012 73.3201 731/2012 73.3201 731/2012 73.3201 731/2012 73.3201 731/2012 73.3201 731/2012 73.3201 731/2012 73.3201 731/2012 73.3201 731/2012 73.3201 731/2012 73.3201 7			,					
HCC Library BLDG 025	· •		,		, ,			
HCC Lockeroom BLDG 027			·		,			
HCC Multipurpose A BLIG 023	•		,		, ,			
HCC Multipurpose B BLO 026			-		,			
HCC Parwlion BLDG 028	· ·		,		,			
HCC Performing Arts BLDG 004 7/31/2012 13,000 23 29,28/87 Des Moines 98188 HCC Physical Plants BLDG 024 7/31/2012 3,960 362 1,392,649 Des Moines 98188 HCC Science Lecture BLDG 013 7/31/2012 3,960 362 1,392,649 Des Moines 98188 HCC Student Services BLDG 006 7/31/2012 22,795 88 2,024,443 3 Des Moines 98188 HCC Student Union BLDG 008 7/31/2012 45,050 91 4,033,963 Des Moines 98188 HCC Student Union BLDG 008 7/31/2012 22,879 384 9,020,164 Des Moines 98188 HCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 HCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98188 TCC Technology Lab BLDG 016 7/31/2012 21,130 Kirkland 98034 LWIT Childcare Portable #1 1,130 Kirkland 98034 LWIT Childcare Portable #3 1,130 Kirkland 98034 LWIT Greenhouse 1 Kirkland 98034 LWIT Kirkland Lab BLDG 016 87 Kirkland 98034 LWIT Kirkland Lab BLDG 016 87 Kirkland 98034 LWIT Kirkland Lab BLDG 016 87 Kirkland 98034 LWIT Kirkland East Building 83,700 Kirkland 98034 LWIT Kirkland East Building 83,700 Kirkland 98034 LWIT Kirkland East Building 83,700 Kirkland 98034 LWIT Kirkland East Building 1,1326 SEATTLE 98103 NSCC MAIN LU			,					
HCC Physical Plant BLDG 024 7/31/2012 3,980 3,233 26,774.77 Des Moines 98198 HCC Science Lecture BLDG 013 7/31/2012 3,980 352 1,392.649 Des Moines 98198 HCC Science Lecture BLDG 006 7/31/2012 22,795 89 2,024,443 31 Des Moines 98198 HCC Science Lecture BLDG 006 7/31/2012 22,795 89 2,024,443 31 Des Moines 98198 HCC Science Lecture BLDG 006 7/31/2012 22,795 89 2,024,443 31 Des Moines 98198 HCC Science Lecture BLDG 006 7/31/2012 22,795 89 2,024,443 31 Des Moines 98198 PCC Science Lecture BLDG 007 7/31/2012 22,795 89 9,020,164 Des Moines 98198 PCC Science Lecture BLDG 007 7/31/2012 22,797 394 9,020,164 Des Moines 98198 PCC Science Lecture BLDG 007 7/31/2012 22,797 394 9,020,164 Des Moines 98198 PCC Science Lecture BLDG 007 7/31/2012 22,797 394 9,020,164 Des Moines 98198 PCC Science Lecture BLDG 007 7/31/2012 22,797 394 9,020,164 Des Moines 98198 PCC Science Lecture BLDG 007 7/31/2012 22,797 394 9,020,164 Des Moines 98198 PCC Science Lecture BLDG 007 7/31/2012 22,797 394 9,020,164 Des Moines 98198 PCC Science Lecture BLDG 007 7/31/2012 22,797 394 9,020,164 Des Moines 98198 PCC 24,797 394 PCC 24,797			,					
HCC Science Lecture BLDG 013	Ţ.		· ·		,		Des Moines	
HCC Student Union BLDG 008 7/31/2012 45,050 91 4,093,963 Des Moines 98198 Total Highline Community College Campus 535,060 131 69,973,856	•						Des Moines	98198
HCC Technology Lab BLOG 016 7/31/2012 22,879 394 9,020,164 Des Moines 98198 Total Highline Community College Campus 535,060 131 69,973,856	HCC Student Services BLDG 006	7/31/2012	22,795	89	2,024,443	31	Des Moines	98198
Total Highline Community College Campus 535,060 131 69,973,856	HCC Student Union BLDG 008	7/31/2012	45,050	91	4,093,963		Des Moines	98198
LWIT Childcare Portable #1		7/31/2012	22,879				Des Moines	98198
LWIT Childcare Portable #1	Total Highline Community College Campus		535,060	131	69,973,856			
LWIT Childcare Portable #1	Lake Washington Institute of Technology Campus							
LWIT Childcare Portable #3			1,130				Kirkland	98034
LWIT Childcare Portable #4 1,130 Kirkland 98034 LWIT Childcare Portable #6 1,130 Kirkland 98034 LWIT Childcare Portable #6 1,130 Kirkland 98034 LWIT Childcare Portable #6 1,130 Kirkland 98034 LWIT Childcare Portable #7 1,130 Kirkland 98034 LWIT Childcare Portable #8 1,130 Kirkland 98034 LWIT Childcare Portable #8 1,130 Kirkland 98034 LWIT Greenhouse 1 6,000 Kirkland 98034 LWIT Greenhouse 2 6,000 Kirkland 98034 LWIT Horticulture Portable #1 1,130 Kirkland 98034 LWIT Horticulture Portable #1 1,130 Kirkland 98034 LWIT Kirkland Allied Health Building 883,700 Kirkland 98034 LWIT Kirkland Allied Health Building 883,700 Kirkland 98034 LWIT Kirkland East Building 214,827 Kirkland 98034 LWIT Kirkland Tech Center 60,000 Kirkland 98034 LWIT Kirkland Tech Center 60,000 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 LWIT Kirkland Tech Center 60,000 Kirkland 98034 LWIT Kirkland Tech Center 70,000 Kirkland 98034 LWIT Kirkland Tech Center 89,967 Kirkland 98034 LWIT Redmond Building 70,700 SEATTLE 98103 NSCC MAIN ARTS AND SCIENCES 89,000 NSCC MAIN CHILDCARE CENTER 7,557 SEATTLE 98103 NSCC MAIN CHILDCARE CENTER 7,557 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 184,604 NSCC MAIN CHILLER BUILDING 184,604 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 80,192 NSCC MAIN LIBRARY BUILDING 95,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 98103 NSCC MAIN GERMERTON ART 45 662,388 Bermerton - Art B (ATA) 7/31/2012 13,941 OC Bremerton - Art B (ATA) 7/31/20	LWIT Childcare Portable #2		1,130				Kirkland	98034
LWIT Childcare Portable #5	LWIT Childcare Portable #3		1,130				Kirkland	98034
LWIT Childcare Portable #6 LWIT Childcare Portable #7 1,130 LWIT Childcare Portable #8 1,130 Kirkland 98034 LWIT Greenhouse 1 LWIT Greenhouse 2 6,000 LWIT Greenhouse 2 6,000 Kirkland 98034 LWIT Greenhouse 2 6,000 Kirkland 98034 LWIT Greenhouse 2 6,000 Kirkland 98034 LWIT Horticulture Portable #1 1,130 Kirkland 98034 LWIT Horticulture Portable #1 1,130 Kirkland 98034 LWIT Horticulture Portable #2 1,130 LWIT Kirkland Allied Health Building 83,700 Kirkland 98034 LWIT Kirkland East Building 83,700 Kirkland 98034 LWIT Kirkland East Building 83,700 Kirkland 98034 LWIT Kirkland East Building 89,967 Kirkland 98034 LWIT Kirkland Tesh Center 60,000 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 LWIT Redmond Building 89,967 Kirkland 98034 LWIT Redmond Building 89,967 TOTAL Lake Washington Institute of Tech Campus 471,794 LWIT Redmond Building 89,020 NSCC CAMPUS NSCC MAIN ARTS AND SCIENCES 80,200 NSCC MAIN ARTS AND SCIENCES 80,200 NSCC MAIN CHILLDCARE CENTER 7,557 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 NSCC MAIN SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 1,840 NSCC MAIN LIBRARY BUILDING 1,841 NSCC MAIN WELLNESS CENTER 1,89103 NSCC MAIN Tech BUILDING 1,841 NSCC MAIN WELLNESS CENTER 1,89103 NSCC MAIN WELLNESS CENTER 1,89103 NSCC MAIN WELLNESS CENTER 1,89103 NSCC MAIN CHILLER 1,89103 NSCC MAIN WELLNESS CENTER 1,89103 NSCC MAIN CHILLER 1,89103 NSCC MAIN WELLNESS CENTER 1,89103 NSCC MAIN WELLNESS CE	LWIT Childcare Portable #4		1,130				Kirkland	98034
LWIT Childcare Portable #7 LWIT Childcare Portable #8 LWIT Grenhouse 1 6,000 Kirkland 98034 LWIT Grenhouse 2 6,000 LWIT Horticulture Portable #1 1,130 Kirkland 98034 LWIT Grenhouse 2 6,000 Kirkland 98034 LWIT Horticulture Portable #1 1,130 Kirkland 98034 LWIT Horticulture Portable #1 LWIT Horticulture Portable #2 1,130 Kirkland 98034 LWIT Kirkland Allied Health Building 883,700 LWIT Kirkland East Building 883,700 LWIT Kirkland East Building 880,300 LWIT Kirkland West Building 890,304 LWIT Kirkland West Building 89,967 Kirkland 98034 LWIT Redmond Building 89,967 Kirkland 98034 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 LWIT Redmond Building 98,067 SEATTLE 98103 NSCC MAIN ARTS AND SCIENCES 880,200 SEATTLE 98103 NSCC MAIN CHILLDCARE CENTER 7,557 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 154,070 SEATTLE 98103 NSCC MAIN TECH BUILDING 158,070 SEATTLE 98103 NSCC MAIN TECH BUILDING 154,070 SEATTLE 98103 NSCC MAIN TECH BUILDIN			,					
LWIT Childcare Portable #8 LWIT Greenhouse 1 LWIT Greenhouse 2 6,000 Kirkland 98034 LWIT Horticulture Portable #1 1,130 Kirkland 98034 LWIT Horticulture Portable #1 1,130 Kirkland 98034 LWIT Horticulture Portable #2 1,130 Kirkland 98034 LWIT Horticulture Portable #2 1,130 Kirkland 98034 LWIT Kirkland Allied Health Building 88,370 Kirkland 98034 LWIT Kirkland Allied Health Building 88,370 Kirkland 98034 LWIT Kirkland East Building 214,827 Kirkland 98034 LWIT Kirkland East Building 89,967 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 Total Lake Washington Institute of Tech Campus 471,794 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 NSCC CAMPUS NSCC MAIN ARTS AND SCIENCES 80,200 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 7,557 SEATTLE 98103 NSCC MAIN COLLEGE GENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 134,070 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 155,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 1,731/2011 618,234 Olympic College Bremerton Campus OC Bremerton - Art B (ATB) 6/30/2012 6,658 31 20,5466 Bremerton 98337			· ·					
LWIT Greenhouse 1 6,000 Kirkland 98034 LWIT Greenhouse 2 6,000 Kirkland 98034 LWIT Horticulture Portable #1 1,130 Kirkland 98034 LWIT Horticulture Portable #2 1,130 Kirkland 98034 LWIT Kirkland Allied Health Building 83,700 Kirkland 98034 LWIT Kirkland East Building 214,827 Kirkland 98034 LWIT Kirkland Tech Center 60,000 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 LWIT Kirkland State Building 89,967 Kirkland 98034			· ·					
LWIT Greenhouse 2 LWIT Horticulture Portable #1 LWIT Horticulture Portable #1 LWIT Horticulture Portable #2 LWIT Horticulture Portable #2 LWIT Horticulture Portable #2 LWIT Horticulture Portable #2 LWIT Kirkland Allied Health Building LWIT Kirkland Allied Health Building LWIT Kirkland Allied Health Building LWIT Kirkland East Building LWIT Kirkland East Building LWIT Kirkland East Building LWIT Kirkland West Building LWIT Redmond Building LWIT			•					
LWIT Horticulture Portable #1 LWIT Horticulture Portable #2 LWIT Horticulture Portable #2 1,130 Kirkland 98034 LWIT Kirkland Allied Health Building LWIT Kirkland Allied Health Building 214,827 Kirkland 98034 LWIT Kirkland East Building 214,827 Kirkland 98034 LWIT Kirkland Teoh Center 60,000 Kirkland 98034 LWIT Kirkland West Building 88,967 Kirkland 98034 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 Redmond 98052 NSCC CAMPUS NSCC MAIN ARTS AND SCIENCES 80,200 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SSC MAIN COLLEGE CENTER 154,604 SSC MAIN SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SSC MAIN TECH BUILDING SSC MAIN TECH BUILDING 134,070 SSC MAIN TECH BUILDING SSC MAIN TECH BUILDING 154,470 SSC MAIN TECH BUILDING SSC MAIN TECH BUILDING 154,470 SSC MAIN TECH BUILDING SSC MAIN TECH BUIL								
LWIT Horticulture Portable #2 1,130 Kirkland 98034 LWIT Kirkland Allied Health Building 83,700 Kirkland 98034 LWIT Kirkland East Building 214,827 Kirkland 98034 LWIT Kirkland Tech Center 60,000 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 LWIT Redmond Building 6/30/2012 20,000 80								
LWIT Kirkland Allied Health Building 83,700 Kirkland 98034 LWIT Kirkland East Building 214,827 Kirkland 98034 LWIT Kirkland Tech Center 60,000 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 Total Lake Washington Institute of Tech Campus 471,794 Kirkland 98034 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 NSCC CAMPUS SEATTLE 98103 SEATTLE 98103 NSCC MAIN ARTS AND SCIENCES 80,200 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,54604 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN W			,					
LWIT Kirkland East Building 214,827 Kirkland 98034 LWIT Kirkland Tech Center 60,000 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 Total Lake Washington Institute of Tech Campus 471,794 C C LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 NSCC CAMPUS SEATTLE 98103 SEATTLE 98103 NSCC MAIN ARTS AND SCIENCES 80,200 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 80,192 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 TOCB PREMERTO			,					
LWIT Kirkland Tech Center 60,000 Kirkland 98034 LWIT Kirkland West Building 89,967 Kirkland 98034 Total Lake Washington Institute of Tech Campus 471,794 Control	- v		,					
LWIT Kirkland West Building 89,967 Kirkland 98034 Total Lake Washington Institute of Tech Campus 471,794 Control Campus Kirkland 98034 LWIT Redmond Building 6/30/2012 20,000 80 1,600,453 Redmond 98052 NSCC CAMPUS NSCC MAIN CANTE AND SCIENCES 80,200 SEATTLE 98103 NSCC MAIN CHILLCARE CENTER 7,557 SEATTLE 98103 NSCC MAIN CHILLCARE BUILDING 1,826 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN TECH BUILDING 80,192 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton -	<u> </u>							
Total Lake Washington Institute of Tech Campus			· · · · · · · · · · · · · · · · · · ·					
NSCC CAMPUS SEATTLE 98103 NSCC MAIN ARTS AND SCIENCES 80,200 SEATTLE 98103 NSCC MAIN CHILDCARE CENTER 7,557 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 80,192 SEATTLE 98103 NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337			· · · · · ·					
NSCC MAIN ARTS AND SCIENCES 80,200 SEATTLE 98103 NSCC MAIN CHILDCARE CENTER 7,557 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 80,192 SEATTLE 98103 NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337	LWIT Redmond Building	6/30/2012	20,000	80	1,600,453		Redmond	98052
NSCC MAIN ARTS AND SCIENCES 80,200 SEATTLE 98103 NSCC MAIN CHILDCARE CENTER 7,557 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 80,192 SEATTLE 98103 NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337	NSCC CAMPUS							
NSCC MAIN CHILDCARE CENTER 7,557 SEATTLE 98103 NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 80,192 SEATTLE 98103 NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337			80.200				SEATTLE	98103
NSCC MAIN CHILLER BUILDING 1,826 SEATTLE 98103 NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 80,192 SEATTLE 98103 NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337								
NSCC MAIN COLLEGE CENTER 154,604 SEATTLE 98103 NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 80,192 SEATTLE 98103 NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 Olympic College Bremerton Campus OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337			· · · · · · · · · · · · · · · · · · ·					
NSCC MAIN EDUCATION BUILDING 42,117 SEATTLE 98103 NSCC MAIN INSTRUCTIONAL BUILDING 134,070 SEATTLE 98103 NSCC MAIN LIBRARY BUILDING 80,192 SEATTLE 98103 NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 Olympic College Bremerton Campus College Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337			,					
NSCC MAIN LIBRARY BUILDING 80,192 SEATTLE 98103 NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 Olympic College Bremerton Campus OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337							SEATTLE	98103
NSCC MAIN TECH BUILDING 55,470 SEATTLE 98103 NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 Olympic College Bremerton Campus SEATTLE 98103 OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337	NSCC MAIN INSTRUCTIONAL BUILDING		134,070					98103
NSCC MAIN WELLNESS CENTER 38,198 SEATTLE 98103 Total NSCC CAMPUS 1/31/2011 618,234 SEATTLE 98103 Olympic College Bremerton Campus SEATTLE 98103 OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337			•					
Total NSCC CAMPUS 1/31/2011 618,234 Second of the control of the co								
Olympic College Bremerton Campus Septembry College Bremerton Campus Septembry Campus<							SEATTLE	98103
OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337	Total NSCC CAMPUS	1/31/2011	618,234					
OC Bremerton - Art A (ATA) 7/31/2012 13,941 45 622,388 Bremerton 98337 OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337	Olympic College Bremerton Campus							
OC Bremerton - Art B (ATB) 6/30/2012 6,568 31 205,466 Bremerton 98337	· · · · · · · · · · · · · · · · · · ·	7/31/2012	13.941	45	622.388		Bremerton	98337
	` '							
	,	6/30/2012	9,783	71	693,958		Bremerton	98337

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
OC Bremerton - Bremer Student Center (BSC)	5/31/2012	49,819	•	6,275,122		Bremerton	98337
OC Bremerton - Business & Technology (BUS & TEC)	6/30/2012	26,830	132	3,532,144		Bremerton	98337
OC Bremerton - College Service Center (CSC)	6/30/2012	37,048		5,079,075		Bremerton	98337
OC Bremerton - Engineering (ENG)	6/30/2012	8,557	124	1,056,960		Bremerton	98337
OC Bremerton - Facilities Services Building (FSB)	1/31/2012	•		, ,		Bremerton	98337
OC Bremerton - Hazelwood Library (HL) OC Bremerton - Health Occupations Center (HOC)	6/30/2012 6/30/2012	,		, ,		Bremerton Bremerton	98337 98337
OC Bremerton - Heat Plant (MEC)	6/30/2012	,		,		Bremerton	98337
OC Bremerton - Humanities & Student Services (HSS)	6/30/2012	,		6,583,744		Bremerton	98337
OC Bremerton - Music (MUS)	6/30/2012	,		, ,		Bremerton	98337
OC Bremerton - Physical Education Department (PED)	5/31/2012	16,734	96	1,602,339		Bremerton	98337
OC Bremerton - Science & Technology (ST)	5/31/2012	61,194	103	6,325,666		Bremerton	98337
OC Bremerton - Shop (SHP)	6/30/2012	,		2,206,898		Bremerton	98337
OC Bremerton - Sophia Bremer Childcare Developmer	5/31/2012	,		,		Bremerton	98337
OC Bremerton - Theater (THR)	6/30/2012	6,247	86	538,616		Bremerton	98337
OC Bremerton - U-Quad (UQ1 & 2 & 3 & 4)		5,268	00	40 570 050		Bremerton	98337
Total Olympic College Bremerton Campus		430,416	99	42,576,959			
OC Poulsbo - Olympic College Poulsbo (OCP)	5/31/2012	35,594	207	7,377,303		Poulsbo	98370
OC Shelton Campus							
OC Shelton - Palmer Student Center (PSC)	5/31/2012	8,299	63	523,697		Shelton	98584
OC Shelton - Portables (PA & PB)		12,566				Shelton	98584
OC Shelton - The Johnson Library (TJL)	6/30/2012	7,530	146	1,101,661		Shelton	98584
OC Shelton Campus							
PCC Main Campus							
PCC MAIN MAINT/SHIP-REC/STORAGE		6,594				PORT ANGELES	98362
PCC MAIN SCIENCE & TECHNOLOGY	11/30/2010	56,000				PORT ANGELES	98362
PCC MAIN ADMINISTRATION	11/30/2010	10,846	38	407,575		PORT ANGELES	98362
PCC MAIN ART		4,550				PORT ANGELES	98362
PCC MAIN AUTO/DIESEL MECHANICS	11/30/2010	18,002	1	20,908		PORT ANGELES	98362
PCC MAIN CHILD CARE CENTER		2,556				PORT ANGELES	98362
PCC MAIN COMMUNICATIONS		1,860				PORT ANGELES	98362
PCC MAIN COMP RES/TECHNICAL		3,510				PORT ANGELES	98362
PCC MAIN CONFERENCE CENTER	11/30/2010	5,728	40	231,375		PORT ANGELES	98362
PCC MAIN DEPT OF CORRECTIONS	11/30/2010	2,490	78	192,861		PORT ANGELES	98362
PCC MAIN ELECTRONICS/JOURNALISM		7,212				PORT ANGELES	98362
PCC MAIN GYMNASIUM		14,340				PORT ANGELES	98362
PCC MAIN HOUSE OF LEARNING	11/30/2010	2,988	66	196,882		PORT ANGELES	98362
PCC MAIN LIBRARY RESOURCE CENTER	11/30/2010	26,680	46	1,227,410		PORT ANGELES	98365
PCC MAIN NURSING ADDITION		3,050				PORT ANGELES	98362
PCC MAIN NURSING/ENGINEERING		3,564				PORT ANGELES	98362
PCC MAIN STEEL STORAGE BLDG-A/D		1,800				PORT ANGELES	98362
PCC MAIN STUDENT SERVICES CENTER		15,770				PORT ANGELES	98362

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
PCC MAIN THEATRE/STUDENT UNION	11/30/2010	24,011	67	1,605,175		PORT ANGELES	98362
PCC MAIN WISHA STORAGE - A/D		500				PORT ANGELES	98362
Total PCC Main Campus		212,051					3332
Pierce College Ft. Steilacoom Campus		0.000					00400
Pierce Ft. Steilacoom 2 Temporary Portables Pierce Ft. Steilacoom Barn	11/30/2010	3,600 900	17	15,672		Lakewood Lakewood	98498 98498
Pierce Ft. Stellacoom Cascade	11/30/2010	247,529	17	15,672		Lakewood	98498
Pierce Ft. Steilacoom Health Education Center		45,539				Lakewood	98498
Pierce Ft. Steilacoom International House		2,652				Lakewood	98498
Pierce Ft. Steilacoom Large Animal Barn		4,800				Lakewood	98498
Pierce Ft. Steilacoom Maintenance Shop 1		5,900				Lakewood	98498
Pierce Ft. Steilacoom Maintenance Shop 2		3,264				Lakewood	98498
Pierce Ft. Steilacoom Milgard Child Development Center	er	9,900				Lakewood	98498
Pierce Ft. Steilacoom Olympic North		25,160 38,800				Lakewood Lakewood	98498 98498
Pierce Ft. Steilacoom Olympic South Pierce Ft. Steilacoom Rainier		80,645				Lakewood	98498
Pierce Ft. Stellacoom Sunrise		11,700				Lakewood	98498
Total Pierce College Ft. Steilacoom Campus		480,389				Lanowood	00100
Pierce College Puyallup Campus							
Pierce Puyallup Arts and Allied Health Building		61,597				Puyallup	98374
Pierce Puyallup Brouillett Library Science Building		55,000				Puyallup	98374
Pierce Puyallup College Center		57,000				Puyallup	98374
Pierce Puyallup Faculty Center		2,688				Puyallup	98374
Pierce Puyallup Garnero CDC		7,735				Puyallup	98374
Pierce Puyallup Gaspard Administrative Building		41,500				Puyallup	98374
Pierce Puyallup Health Education Center		16,636				Puyallup	98374
Pierce Puyallup Maintenance Shop Total Pierce College Puyallup Campus		1,200 243,356				Puyallup	98374
DTC Commun							
RTC Campus RTC Main Al Odem Bldg		31,035				Renton	98056
RTC Main Anderson		18,465				Renton	98056
RTC Main Basic Studies Center		9,810				Renton	98056
RTC Main Business Technology		50,200				Renton	98056
RTC Main Campus Center		50,364				Renton	98056
RTC Main Central Heating		3,240				Renton	98056
RTC Main Chuck DeMoss Bldg		61,963				Renton	98056
RTC Main Courthouse Annex		9,880				Renton	98056
RTC Main Facilities/ECE	5/31/2011	11,088	77	857,909		Renton	98056
RTC Main Family Life/Child Care RTC Main Health Occupations	5/31/2011	8,880 46,435	132	1,170,245		Renton Renton	98056 98056
RTC Main Health Occupations RTC Main Houser		13,334				Renton	98056
RTC Main Housei		26,183				Renton	98056
RTC Main Paul Greco Bldg		58,007				Renton	98056
RTC Main Technology Resource Center		46,597				Renton	98056
Total RTC Campus	4/30/2011	425,513	92	39,255,210			
SCCC CAMPUS							
SCCC ATLAS BUILDING		7,200				Seattle	98122
SCCC BOOKSTORE		6,400				Seattle	98122
SCCC BROADWAY EDISON		442,984				Seattle	98122
SCCC BROADWAY PERFORMANCE HALL		29,400				Seattle	98122
SCCC DISTRICT OFFICE		47,668				Seattle	98122
SCCC ERICKSON THEATER	a 15 5 15	11,500				Seattle	98122
SCCC FINE ARTS BUILDING	6/30/2012	· · · · · · · · · · · · · · · · · · ·		4,280,921		SEATTLE	98122
SCCC INTERNATIONAL STUDENT CENTER		3,760				SEATTLE	98122
SCCC MARINE TECH		7,560				SEATTLE	98107
SCCC MITCHELL ACTIVITY CENTER SCCC NORTH PLAZA		78,600 19,470				Seattle Seattle	98122 98122
OOOO NORTH FLAZA		13,470				Country	30122

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
SCCC PARKING GARAGE		151,800				SEATTLE	98122
SCCC PLANT SCIENCES LAB		1,827				SEATTLE	98122
SCCC RENTAL PROPERTY 1519 BDWY		350				Seattle	98122
SCCC RENTAL PROPERTY 1523 BDWY		350				Seattle	98122
SCCC SCIENCE AND MATH	6/30/2012	84,300	148	12,478,756		SEATTLE	98122
SCCC SEATTLE VOCATIONAL INST.		114,000				SEATTLE	98144
SCCC SOUTH ANNEX		14,800				SEATTLE	98122
SCCC WOOD CONSTR CNTR/MAIN BLD	6/30/2012	67,750	16	1,047,146		SEATTLE	98144
Total SCCC CAMPUS	8/31/2009	1,154,539				SEATTLE	98144
SPSCC Hawks Prairie	7/31/2012	42,422	44	1,872,794		Lacey	98516
SPSCC Main Campus							
SPSCC Main Anthrology, CAD, Geomatics		27,470				Olympia	98512
SPSCC Main Auto, Welding & Central Services		34,937				Olmpia	98512
SPSCC Main Cntr for the Arts		67,500				Olympia	98512
SPSCC Main College Center		0				Olympia	98512
SPSCC Main Developmental Education		4,838				Olympia	98512
SPSCC Main Diesel Structure		808				Olympia	98512
SPSCC Main Family Education Cntr		29,885				Olympia	98512
SPSCC Main Greenhouse I		1,450 1,050				Olympia	98512 98512
SPSCC Main Greenhouse II						Olympia	98512
SPSCC Main Gymnasium		21,058 728				Olympia	
SPSCC Main Hoop House						Olympia	98512
SPSCC Main Horticulture		7,821				Olympia	98512
SPSCC Main Lecture Hall		7,281				Olympia	98512
SPSCC Main Library/Media Center		16,021				Olympia	98512
SPSCC Main Maintenance Shop		4,400				Olympia	98512 98512
SPSCC Main Maintenance Stores		2,400 3,000				Olympia	98512
SPSCC Main Maintenance Warehouse		51,884				Olympia	98512
SPSCC Main Natural Science		1,200				Olympia Olympia	98512
SPSCC Main Potting Shed SPSCC Main Student and Admin Services		21,096				Olympia	98512
SPSCC Main Student Union, Food Services		42,106				Olympia	98512
SPSCC Main Student Onion, Food Services SPSCC Main Technical Education Cntr		56,258				Olympia	98512
Total SPSCC Main Campus	7/31/2012	·	70	33,593,649		Отуптріа	90312
SSCC DUW CAMPUS							
SSCC DUW BLDG A		21,700				SEATTLE	98108
SSCC DUW BLDG B		32,712				SEATTLE	98108
SSCC DUW BLDG C		13,400				SEATTLE	98108
SSCC DUW BLDG D		19,750				SEATTLE	98108
Total SSCC DUW CAMPUS		87,562					
SSCC Main Campus							
SSCC MAIN AUTOBODY		7,371				SEATTLE	98106
SSCC MAIN AUTOMOTIVE TECHNOLOGY		34,120				SEATTLE	98106
SSCC MAIN AVIATION		28,800				SEATTLE	98106
SSCC MAIN AVIATION ANNEX		8,100				SEATTLE	98106
SSCC MAIN AVIATION STORAGE		1,378				SEATTLE	98106
SSCC MAIN CASCADE COURT		22,928				SEATTLE	98106
SSCC MAIN CHAN EDUCATION CENTER		4,220				SEATTLE	98106
SSCC MAIN CHILDCARE/PRESCHOOL		4,368				SEATTLE	98106
SSCC MAIN COMPOSITE LAB		3,060				SEATTLE	98106
SSCC MAIN CULINARY ARTS BLDG (CAB)		22,435				SEATTLE	98106
SSCC MAIN HEAVY DUTY DIESEL		13,208				SEATTLE	98106
SSCC MAIN HORTICULTURE STORAGE		2,400				SEATTLE	98106
SSCC MAIN INSTRUCTIONAL GREENHOUSE		1,567				SEATTLE	98106
SSCC MAIN JMBROCKEY CAMPUS CENTER		36,692				SEATTLE	98106
SSCC MAIN LANDSCAPE/HORTICULTURE		4,408				SEATTLE	98106
SSCC MAIN MACHINE SHOP		9,263				SEATTLE	98106
SSCC MAIN MULTI-PURPOSE (MPB)		15,915				SEATTLE	98106
SSCC MAIN OLYMPIC HALL		43,586				SEATTLE	98106

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
SSCC MAIN PASTRY & BAKING ARTS	9	6,850	(112147041			SEATTLE	98106
SSCC MAIN PLANT OPERATIONS STORAGE		2,400				SEATTLE	98106
SSCC MAIN RAINIER HALL (RAH)		58,305				SEATTLE	98106
SSCC MAIN ROBERT SMITH		95,488				SEATTLE	98106
SSCC MAIN TECHNOLOGY CENTER		36,449				SEATTLE	98106
SSCC MAIN UNIVERSITY CENTER		15,828				SEATTLE	98106
SSCC MAIN WINE & WELDING BLDG (WWB)		10,615				SEATTLE	98106
Total SSCC Main CAMPUS		489,754				SEATTLE	98106
SVC CFLC (1919 N. LaVenture)	5/31/2012	,	73	,		Mt. Vernon	98273
SVC Church Building (2727 E College Way)	6/30/2012	·	30	,		Mt. Vernon	98273
SVC Connite House 2701 E. College Way	6/30/2012	,	76	,		Mt. Vernon	98273
SVC ECEAP 1051 NE 21st Ct., Oak Harbor	6/30/2012	8,000	42	,		Oak Harbor	98277
SVC Marine Maintenance Technology (951 NE 21st Ct	6/30/2012	15,744	37	576,050		Oak Harbor	98277
SVC McIntyre Hall (2501 E College Way)	6/30/2012	34,950	53	1,853,805		Mt. Vernon	98273
SVC Parker House (1800 N LaVenture)	5/31/2012	,	95	153,782		Mt. Vernon	98273
SVC San Juan Center	11/30/2010	7,710				Friday Harbor	98250
SVC Skagit Valley Playfields	6/30/2012	440,000	0	- , -		Mt. Vernon	98273
SVC Toddler Learning Center (950 SE Regatta Dr.)	6/30/2012	3,207	39	123,901		Oak Harbor	98277
SVC WIC 1000 SE Regatta Dr. (Hayes Hall)	6/30/2012	15,562	168	2,606,203		Oak Harbor	98277
SVC WIC 1201 E. Pioneer (Old Main & Sprague Hall)	6/30/2012	33,372	25	841,777		Oak Harbor	98277
SVC WIC 1900 SE Pioneer (Oak Hall)	6/30/2012	40,725	109	4,456,405		Oak Harbor	98277
SVC Mt. Vernon Campus							
SVC MV Center	5/31/2012	10,262	50	517,311	83	Mt. Vernon	98273
SVC MV East Parking Lot	5/31/2012			79,331		Mt. Vernon	98273
SVC MV Administrative Annex		16,519				Mt. Vernon	98273
SVC MV Angst Hall	5/31/2012	67,942	3	205,507		Mt. Vernon	98273
SVC MV Boiler House		1,443				Mt. Vernon	98273
SVC MV Central Receiving		4,800				Mt. Vernon	98273
SVC MV Diesel Building		10,900				Mt. Vernon	98273
SVC MV Field House		4,900				Mt. Vernon	98273
SVC MV Fire Training Tower		5,100				Mt. Vernon	98273
SVC MV Ford Hall		23,600				Mt. Vernon	98273
SVC MV Gary Knutzen Cardinal Center		37,155				Mt. Vernon	98273
SVC MV Hodson Hall		30,819				Mt. Vernon	98273
SVC MV International Modular		0				Mt. Vernon	98273
SVC MV Nelson Hall		33,055				Mt. Vernon	98273
SVC MV Norwood Cole Library		36,300				Mt. Vernon	98273
SVC MV Office Modular		1,568				Mt. Vernon	98273
SVC MV Old Lewis Hall		19,746				Mt. Vernon	98273
SVC MV Paint Building (Fire Truck Garage)		2,400				Mt. Vernon	98273
SVC MV Pavilion		27,252				Mt. Vernon	98273
SVC MV Reeves Hall		25,220				Mt. Vernon	98273
SVC MV Truck Driving Classroom Modular		1,792				Mt. Vernon	98273
SVC MV Truck Driving Office Modular		480				Mt. Vernon	98273
SVC MV Walt Roberts Hall		33,281				Mt. Vernon	98273
SVC Mt. Vernon Campus		394,534					
TCC Campus							
TCC Bldg L1 Mt St Helens		2,194				Tacoma	98466- 6100
TCC Bldg 1 Nisqually		6,756				Tacoma	98466- 6100
TCC Bldg 10 Chinook		11,966				Tacoma	98466- 6100
TCC Bldg 11 Tahoma	12/31/2011	40,810	27	1,115,200		Tacoma	98466- 6100
TCC Bldg 12 Classroom Administration	12/31/2011	16,500	32	522,200		Tacoma	98466- 6100
TCC Bldg 14 Cascade	12/31/2011	17,880	9	163,600		Tacoma	98466- 6100
TCC Bldg 15 Pamela Transue Ctr for Science & Engin	12/31/2011	73,000	163	·		Tacoma	6100

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
TCC Bldg 16 Info Tech Voc Center	12/31/2011	56,516	36	2,014,100		Tacoma	98466- 6100
Too Blag to fino Tech voc Center	12/31/2011	30,310	30	2,014,100		racoma	98466-
TCC Bldg 17 Meeker	12/31/2011	,	77	737,400		Tacoma	6100
TCC Bldg 18 Information Systems - Adjunct Faculty Co	12/31/2011	16,231	11	179,000		Tacoma	6100 98466-
TCC Bldg 19 Mt Rainier	12/31/2011	36,649	49	1,780,200		Tacoma	6100
TCC Bldg 2 Columbia		6,928				Tacoma	98466- 6100
TCC Bldg 20 Titan		24,910				Tacoma	98466- 6100
	0/04/0040	·		400 444			98466-
TCC Bldg 21 Maintenance	3/31/2012	8,960	11	102,444		Tacoma	6100 98466-
TCC Bldg 22 Carpenter shop & Grounds	3/31/2012	4,000	28	111,673		Tacoma	6100 98466-
TCC Bldg 3 Early Learning Center	12/31/2011	13,000	115	1,499,235		Tacoma	6100
TCC Bldg 4 Art Gallery		2,080				Tacoma	98466- 6100
TCC Bldg 5 Glaudrone	12/31/2011	11,610	151	1,751,843		Tacoma	98466- 6100
TCC Bldg 6 Vashon		6,640				Tacoma	98466- 6100
	40/04/0044	·	67	4 405 470			98466-
TCC Bldg 7 Pearl Wanamaker	12/31/2011	67,176		4,465,178		Tacoma	6100 98466-
TCC Bldg 8 Tyee	12/31/2011	9,553	70	667,300		Tacoma	6100 98466-
TCC Bldg 9 Mt Baker, Vacant		5,179				Tacoma	6100 98466-
TCC Bldg F1 Mt Adams		10,539				Tacoma	6100
TCC Bldg F2 Madrona		5,179				Tacoma	98466- 6100
TCC Bldg L2 Vancouver		2,194				Tacoma	98466- 6100
TCC Bldg WH Storage, Surplus		5,286				Tacoma	98466- 6100
TCC EDA Bldg 00A	12/31/2011	605	28	16,951		Tacoma	98466- 6100
Total TCC Campus		471,894		-,			
TOO O'S Hard on On the Phila COD	40/04/0044	42.000	0.5	4 400 604		Circ I I o who a w	00005
TCC Gig Harbor Center Bldg 00D	12/31/2011	13,000	85	1,102,631		Gig Harbor	98335
WVC Allied Health	1/31/2008	80,600	94	7,547,893	28	Wenatchee	98801
YVCC Campus							
YVCC - Yakima Raymond Hall		35,645				Yakima	98902
YVCC - Yakima Bookstore		4,858				Yakima	98902
YVCC - Yakima Braeburn		2,961				Yakima	98902
YVCC - Yakima Brown Dental Clinic		15,038				Yakima	98902
YVCC - Yakima Central Receiving		4,535				Yakima	98902
YVCC - Yakima Child Care YVCC - Yakima Deccio		9,934 75,546				Yakima Yakima	98902 98902
YVCC - Yakima Deccio YVCC - Yakima Facility Operations		15,120				Yakima	98902
YVCC - Yakima Facility Operations YVCC - Yakima Family Resource Center		1,205				Yakima	98902
YVCC - Yakima Glenn Anthon		102,534				Yakima	98902
YVCC - Yakima Hopf Union Building HUB		26,497				Yakima	98902
YVCC - Yakima Kendall Hall		16,486				Yakima	98902
YVCC - Yakima Larson Gallery		3,386				Yakima	98902
YVCC - Yakima Palmer Hall		16,489				Yakima	98902
YVCC - Yakima Prior Annex		10,132				Yakima	98902
YVCC - Yakima Prior Hall		26,187				Yakima	98902
YVCC - Yakima Sherar Gym		35,699				Yakima	98902
YVCC - Yakima SRC/Lyon Hall		58,647				Yakima	98902

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
YVCC - Yakima Sundquist Annex		39,913				Yakima	98902
YVCC - Yakima Sundquist Hall		10,828				Yakima	98902
YVCC - Yakima Technology Complex		48,140				Yakima	98902
YVCC Yakima Martin Annex		4,193				Yakima	98902
Total YVCC Campus		563,973					
YVCC Grandview Campus							
YVCC - Grandview Activity Center		4,857				Grandview	98930
YVCC - Grandview Main Center		28,629				Grandview	98930
YVCC - Grandview WED		25,888				Grandview	98930
Total YVCC Grandview Campus		59,374					
YVCC - Sunnyside		3,940				Sunnysdie	98944
YVCC - Toppenish ABE		4,954				Toppenish	98948

Universities							
7-Sep-12							
Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
CWU Main Campus						<u> </u>	
CWU Main Alford-Montgomery Hall		37,187				Ellensburg	98926
CWU Main Anderson Hall		26,918				Ellensburg	98926
CWU Main Aquatics Building		25,670				Ellensburg	98926
CWU Main Auxiliary Services Warehouse		6,760				Ellensburg	98926
CWU Main Aviation Training Center		4,562				Ellensburg	98926
CWU Main Barge Hall		53,441				Ellensburg	98926
CWU Main Barto Hall		52,800				Ellensburg	98926
CWU Main Beck Hall		28,200 155,307				Ellensburg	98926
CWU Main Biology Chemistry Building		· ·				Ellensburg	98926
CWU Main Black Hall		105,000 4,086				Ellensburg Ellensburg	98926 98926
CWU Main Botany Greenhouse						•	
CWU Main Brooklane Storage		72,504 6,198				Ellensburg Ellensburg	98926 98926
CWU Main Brooklane Storage CWU Main Brooklane Village Complex		140,541				Ellensburg	98926
CWU Main Brooklane Village Complex CWU Main Brooklane Well		1,740				Ellensburg	98926
CWU Main Brooks Library		143,324				Ellensburg	98926
CWU Main Button Hall		4,224				Ellensburg	98926
CWU Main Carmody-Munro Hall		30,672				Ellensburg	98926
CWU Main Chimpanzee & Human Institute		15,445				Ellensburg	98926
CWU Main Computer Center		10,098				Ellensburg	98926
CWU Main Davies Hall		28,982				Ellensburg	98926
CWU Main Dean Hall		79,095				Ellensburg	98926
CWU Main Dining Services Warehouse		10,265				Ellensburg	98926
CWU Main Dorothy Purser Hall		28,092				Ellensburg	98926
CWU Main Duplicating and Laundry		5,464				Ellensburg	98926
CWU Main Farrell Hall		34,952				Ellensburg	98926
CWU Main Getz-Short Apartments		26,028				Ellensburg	98926
CWU Main Green Hall		17,400				Ellensburg	98926
CWU Main Grounds Shop		5,576				Ellensburg	98926
CWU Main Grounds Storage		13,347				Ellensburg	98926
CWU Main Grupe Conference Center		2,496				Ellensburg	98926
CWU Main Health Center		11,527				Ellensburg	98926
CWU Main Heating Cooling Plant		23,077				Ellensburg	98926
CWU Main Hebeler Hall		51,868				Ellensburg	98926
CWU Main Hertz Hall		52,851				Ellensburg	98926
CWU Main Hitchcock Hall		28,200				Ellensburg	98926
CWU Main Hogue Technology Building		36,423				Ellensburg	98926
CWU Main International Center		12,846				Ellensburg	98926
CWU Main Jongeward Offices Facility		9,468				Ellensburg	98926
CWU Main Jongeward Shops Facility		28,387				Ellensburg	98926
CWU Main Jongeward Warehouse Facility		20,786				Ellensburg	98926
CWU Main Kamola Hall		49,455				Ellensburg	98926
CWU Main Kennedy Hall		14,567				Ellensburg	98926
CWU Main Language & Literature Bldg.		52,904				Ellensburg	98926
CWU Main Lind Hall		44,380				Ellensburg	98926
CWU Main McConnell Hall		49,723				Ellensburg	98926
CWU Main Meisner Hall		28,200				Ellensburg	98926
CWU Main Michaelsen Hall		61,088				Ellensburg	98926 98926
CWU Main Mitchell Hall CWU Main Moore Hall		26,220 26,918				Ellensburg Ellensburg	98926
CWU Main Moore Hall CWU Main Munson Retreat Center		27,622				Ellensburg	98926
CWU Main Music Building		68,920				Ellensburg	98926
CWU Main Naneum Building		10,164				Ellensburg	98926
CWU Main Nicholson Pavilion		100,164				Ellensburg	98926
CWU Main North Hall		20,438				Ellensburg	98926
CWU Main Old Heat Plant		19,074				Ellensburg	98926
CWU Main Peterson Hall		19,780				Ellensburg	98926
CWU Main Peterson Hall CWU Main Power Technology Lab		4,840				Ellensburg	98926
CWU Main Presidents Residence		5,641				Ellensburg	98926

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
CWU Main Psychology Building	Litanig	75,064	(KBta/Oq.			Ellensburg	98926
CWU Main Public Safety Police Services		5,544				Ellensburg	98926
CWU Main Quigley Hall		28,982				Ellensburg	98926
CWU Main Randall Hall		81,976				Ellensburg	98926
CWU Main Samuelson Union Building		228,261				Ellensburg	98926
CWU Main Shaw Smyser Hall		52,000				Ellensburg	98926
CWU Main Sparks Hall		28,200				Ellensburg	98926
CWU Main Stephens Whitney Hall		41,980				Ellensburg	98926
CWU Main Student Village Apartments		111,493				Ellensburg	98926
CWU Main Sub/Rec		141,706				Ellensburg	98926
CWU Main Sue Lombard Hall		29,427				Ellensburg	98926
CWU Main Surplus Property Warehouse CWU Main Tomlinson Stadium Booths		5,000 1,120				Ellensburg Ellensburg	98926 98926
CWU Main Wahle Apartments		32,400				Ellensburg	98926
CWU Main Wanie Apartments CWU Main Wendell Hill Hall A		63,415				Ellensburg	98926
CWU Main Wendell Hill Hall B		71,994				Ellensburg	98926
CWU Main Wilson Hall		22,971				Ellensburg	98926
Total CWU Main Campus		3,103,336				Literiaburg	30320
Total Offo main oumpus		5,100,000					
Eastern Washington University Campus							
EWU - Anna Maria Apartments		18,169				Cheney	99004
EWU - Aquatics	11/30/2010	,	160	, ,		Cheney	99004
EWU - Archives	11/30/2010	,	433			Cheney	99004
EWU - Art Building	11/30/2010	,	67	2,386,278		Cheney	99004
EWU - Cadet Hall	11/30/2010	,	8	78,164		Cheney	99004
EWU - Cheney Hall	11/30/2010		113			Cheney	99004
EWU - Communications Center	11/30/2010	-,	116	, ,		Cheney	99004
EWU - Computing and Engineering Building	11/30/2010		118	11,569,310		Cheney	99004
EWU - Dorthy Brewster Hall	1/31/2009	,	0.4	7.067.200		Cheney	99004
EWU - Dressler Hall	11/30/2010 11/30/2010		94 113	7,267,399 6,263,381		Cheney Cheney	99004 99004
EWU - Dryden Hall EWU - Eastern Children's Center	11/30/2010	,	121	1,800,080		Cheney	99004
EWU - Hargreaves Hall	11/30/2010	· · · · · ·	65	·		Cheney	99004
EWU - Holter House	11/30/2010	9,831	03	3,002,049		Cheney	99004
EWU - Huston Hall	11/30/2010	-	129	3,549,438		Cheney	99004
EWU - Isle Hall	8/31/2010	-	65			Cheney	99004
EWU - Jim Thorpe Fieldhouse	11/30/2010	,				Cheney	99004
EWU - John F. Kennedy Library	11/30/2010	· · · · · · · · · · · · · · · · · · ·	63	, ,		Cheney	99004
EWU - Kingston Hall	11/30/2010	-	120			Cheney	99004
EWU - Lousie Anderson Hall	11/30/2010	-	86			Cheney	99004
EWU - Martin Hall	11/30/2010	57,792	82	4,739,499		Cheney	99004
EWU - Monroe Hall	11/30/2010	49,194	26	1,293,634		Cheney	99004
EWU - Morrison Hall	11/30/2010	107,311	24	2,571,048	95	Cheney	99004
EWU - Music Building	11/30/2010	,	164	7,817,441		Cheney	99004
EWU - P.E. Activities	11/30/2010	,	154	, ,		Cheney	99004
EWU - P.E. Classroom	11/30/2010	,	60	, ,		Cheney	99004
EWU - Patterson Hall	11/30/2010	,	36	, ,		Cheney	99004
EWU - Pavillion	11/30/2010		98	, ,		Cheney	99004
EWU - Pearce Hall	11/30/2010	,	133	, ,		Cheney	99004
EWU - Pence Union Building	11/30/2010	,	134	, ,		Cheney	99004
EWU - Radio TV Building	11/30/2010	-	115	, ,		Cheney	99004
EWU - Red Barn	11/30/2010 11/30/2010	,	25 26	,		Cheney	99004
EWU - Robert Reid Lab School EWU - Rozell Heating Plant	6/30/2010	· · · · · · · · · · · · · · · · · · ·	179			Cheney Cheney	99004 99004
EWU - Rozell Heating Plant EWU - Science Building	4/30/2010	-	311	46,068,514		Cheney	99004
EWU - Science Building EWU - Senior Hall	11/30/2010	,	64			Cheney	99004
EWU - Seriioi Hall	9/30/2010	· · · · · · · · · · · · · · · · · · ·	73			Cheney	99004
EWU - Streeter Hall	10/31/2010		82	6,700,948		Cheney	99004
EWU - Sutton Hall	11/30/2010	· · · · · · · · · · · · · · · · · · ·		, ,		Cheney	99004
EWU - Tawanka Commons	11/30/2010			, ,		Cheney	99004
EWU - Theatre	11/30/2010			, ,		Cheney	99004
EWU - Townhouse Apartments		· ·				•	
LVVO TOWINGOUS ABARTINGING	5/31/2012	72,629	4	271,800	100	Cheney	99004

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
EWU - Visitor's Center	5/31/2012	2,844	66	187,400		Cheney	99004
EWU - Washington State Patrol Crime Lab	11/30/2010	32,000	462	14,771,832		Cheney	99004
EWU - Williamson Hall	11/30/2010	31,599	88	2,782,594		Cheney	99004
Total Eastern Washington University Campus		2,686,178	123	330,734,850			
The Evergreen State College Main Campus	40/24/2040	446.000				Object in	00505
TESC Main CAB TESC Main Childcare	10/31/2010 10/31/2010	,	67	430,948		Olympia Olympia	98505 98505
TESC Main Com	9/30/2010	,		8,342,054		Olympia	98505
TESC Main CRC	5/31/2010			0,542,054		Olympia	98505
TESC Main Dorms	10/31/2010			17,588,433		Olympia	98505
TESC Main Lab Annex	10/31/2010	,	25	673,338		Olympia	98505
TESC Main Lab I	10/31/2010			7,874,591		Olympia	98505
TESC Main Lab II	10/31/2010	88,176	116	10,180,944		Olympia	98505
TESC Main Lecture Halls	9/30/2010	23,639	49	1,155,388		Olympia	98505
TESC Main Library	10/31/2010	,	70	24,370,106		Olympia	98505
TESC Main Longhouse		14,831				Olympia	98505
TESC Main Modular	10/31/2010	· · · · · · · · · · · · · · · · · · ·		, ,		Olympia	98505
TESC Main SEM I	10/31/2010	,		7,290,563		Olympia	98505
TESC Main Sem II	10/31/2010	,				Olympia	98505
The Evergreen State College Main Campus		1,331,008					
TESC Tacoma Campus		37,032				Tacoma	98405
UW Seattle Campus							
UW Seattle Campus Central Plant Utilities	3/31/2012	13,390,514	189	2,535,733,623		Seattle	98195
UW Seattle Publication Services OFM FIS NUMBER	6/30/2009					Seattle	98195
Total UW Seattle Campus		13,450,517		, ,			
-							
UW Tacoma Campus							
UW Tacoma Academic Building		111,184				Tacoma	98402
UW Tacoma Carlton Ctr Building		14,072				Tacoma	98402- 3315
UW Tacoma Cherry Parkes		72,460				Tacoma	98402
UW Tacoma Court 17 Apartments (Parking Garage)	1/31/2012			396,277		Tacoma	98402
UW Tacoma Dougan Complex		47,359				Tacoma	98402
UW Tacoma Keystone Building		10,946				Tacoma	98402
UW Tacoma Laborer's Hall	1/31/2012	,		72,772		Tacoma	98402
UW Tacoma Library Building (Snoqualmie Library)		38,768				Tacoma	98402
UW Tacoma Longshoremen's Hall	1/31/2012	,		658,926		Tacoma	98402
UW Tacoma MacDonald & Smith		90,000				Tacoma	98402
UW Tacoma Mattress Factory		61,300				Tacoma	98402
UW Tacoma Pagni & Lenti Store (Grassi's)		3,000 40,000				Tacoma	98402 98402
UW Tacoma Paper & Stationary UW Tacoma Pinkerton		12,600				Tacoma Tacoma	98402
UW Tacoma Pinkerton UW Tacoma Russel T Joy Building		46,328				Tacoma	98402
UW Tacoma Science Building		57,361				Tacoma	98402
UW Tacoma Snoqualmie Building (Power House)		1,600				Tacoma	98402
UW Tacoma Strom Building		3,600				Tacoma	98402
UW Tacoma Swiss Hall	2/29/2012	0		37,576		Tacoma	98402
UW Tacoma Walsh Gardner		24,192		,		Tacoma	98402
UW Tacoma Whitney Mem Church		6,168				Tacoma	98402
UW Tacoma WW Philip Hall		20,360				Tacoma	98402
Total UW Tacoma Campus	11/30/2011	556,458	106	58,817,741			
WSU Olympia WSUEEP	2/29/2012	34,206	56	1,925,597	68	Olympia	98501
WSU Pullman Balance of Campus							
WSU Pullman 0001 - THOMPSON HALL		39,631				Pullman	99164
WSU Pullman 0002 - BRYAN HALL		54,800				Pullman	99164
WSU Pullman 0003 - Fulmer Hall		218,553				Pullman	99164
		,					
WSU Pullman 0004 - COLLEGE HALL		52,409				Pullman	99164

Facility Name (Owned and Leased)	Current Energy Period	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
WSU Pullman 0006 - COMMUNITY HALL	Ending	23,440	(kBtu/Sq.	,	, ,	Pullman	99164
WSU Pullman 0006 - COMMUNITY HALL WSU Pullman 0007 - DUNCAN DUNN HALL		33,138				Pullman	99164
WSU Pullman 0007 - BONCAN BONN HALL WSU Pullman 0009 - HOLLINGBERY FIELD HOUSE		57,095				Pullman	99164
WSU Pullman 0009A - HOLLINGBERY ANNEX		23,579				Pullman	99164
WSU Pullman 0011 - BOHLER GYMNASIUM		145,717				Pullman	99164
WSU Pullman 0011A - BOHLER GYMNASIUM ADDIT		46,460				Pullman	99164
WSU Pullman 0012 - SMITH GYMNASIUM		84,242				Pullman	99164
WSU Pullman 0014 - HONORS HALL		59,613				Pullman	99164
WSU Pullman 0015 - WASHINGTON BUILDING		80,180				Pullman	99164
WSU Pullman 0019 - MCCROSKEY HALL		32,642				Pullman	99164
WSU Pullman 0020 - CARPENTER HALL		66,049				Pullman	99164
WSU Pullman 0024 - MORRILL HALL		22,863				Pullman	99164
WSU Pullman 0025 - KIMBROUGH MUSIC BUILDING		73,321				Pullman	99164
WSU Pullman 0027 - College Ave Steam Plant		35,703				Pullman	99164
WSU Pullman 0030 - WILMER-DAVIS HALL		83,378				Pullman	99164
WSU Pullman 0031 President Residence	7/31/2012	,	2	16,500		Pullman	99164
WSU Pullman 0032 - ABELSON HALL		101,546				Pullman	99164
WSU Pullman 0033A - COLLEGE OF COMMUNICATI		26,756				Pullman	99164
WSU Pullman 0033E - Murrow Communications Cente		34,784				Pullman	99164
WSU Pullman 0033W - Murrow Communications Cent		45,318 25,681				Pullman Pullman	99164 99164
WSU Pullman 0034 - STEVENS HALL		53,540				Pullman	99164
WSU Pullman 0035 - STIMSON HALL WSU Pullman 0036 - TROY HALL		38,641				Pullman	99164
WSU Pullman 0036 - TROY HALL WSU Pullman 0039 - WALLER HALL		40,382				Pullman	99164
WSU Pullman 0040 - WILSON-SHORT HALL		72,956				Pullman	99164
WSU Pullman 0042 Olympia Avenue Student Housing	7/31/2012		14	1,067,800	100	Pullman	99164
WSU Pullman 0044 - MCCOY HALL	770172012	111,157		1,007,000		Pullman	99164
WSU Pullman 0045 - WEGNER HALL		97,649				Pullman	99164
WSU Pullman 0046 - ENGINEERING LABORATORY		44,593				Pullman	99164
WSU Pullman 0054 - L.J. SMITH HALL		36,429				Pullman	99164
WSU Pullman 0055 - TODD HALL		153,682				Pullman	99164
WSU Pullman 0055A - TODD HALL ADDITION		40,255				Pullman	99164
WSU Pullman 0056 - DANA HALL		90,023				Pullman	99164
WSU Pullman 0057 - Thermal Fluids Research		30,126				Pullman	99164
WSU Pullman 0058 - ENGINEERING TEACHING/RES		123,391				Pullman	99164
WSU Pullman 0060 - WSU Incinerator	7/31/2012	,	799	4,644,400		Pullman	99164
WSU Pullman 0062 - HOLLAND LIBRARY		203,475				Pullman	99164
WSU Pullman 0062A - TERRELL LIBRARY	7/04/0040	285,674		0== 100		Pullman	99164
WSU Pullman 0063 - COMPTON UNION BUILDING	7/31/2012	,	2	357,100		Pullman	99164
WSU Pullman 0064 - STUDENT BOOKSTORE		84,240				Pullman	99164
WSU Pullman 0065A - REGENTS HILL-STEARNS HA		45,566				Pullman	99164
WSU Pullman 0065B - REGENTS HILL-BARNARD HAWSU Pullman 0065C - REGENTS HILL-MCGREGOR		41,722 42,700				Pullman Pullman	99164 99164
WSU Pullman 0066M - Markley Services Project Stora	7/31/2012		42	187,000		Pullman	99164
WSU Pullman 0069A - MCALLISTER HALL	7/31/2012	37,869	72	107,000		Pullman	99164
WSU Pullman 0069B - KRUEGEL HALL		37,869				Pullman	99164
WSU Pullman 0009B - KKOLGLE HALL		43,725				Pullman	99164
WSU Pullman 0071 - ALBROOK HYDRAULICS LABO		35,247				Pullman	99164
WSU Pullman 0072 - COMAN HALL		36,481				Pullman	99164
WSU Pullman 0073 - SCOTT HALL		34,821				Pullman	99164
WSU Pullman 0074 Dodgen Research	7/31/2012	-	135	3,245,600		Pullman	99164
WSU Pullman 0076 - JOHNSON HALL		194,017				Pullman	99164
WSU Pullman 0078 - SLOAN HALL		106,887				Pullman	99164
WSU Pullman 0078A - ELECTRICAL/MECHANICAL E		94,148				Pullman	99164
WSU Pullman 0079A - GANNON HALL		52,760				Pullman	99164
WSU Pullman 0079B - GOLDSWORTHY HALL		56,146				Pullman	99164
WSU Pullman 0080 - HALL ROTUNDA		38,958				Pullman	99164
WSU Pullman 0081A - STREIT HALL		59,747				Pullman	99164
WSU Pullman 0081B - PERHAM HALL		59,185				Pullman	99164
WSU Pullman 0081C - STREIT-PERHAM HALL		34,707				Pullman	99164
WSU Pullman 0082 - HEALD HALL		86,262				Pullman	99164
WSU Pullman 0082A - EASTLICK HALL		110,428				Pullman	99164
WSU Pullman 0083 - ROGERS HALL		107,684				Pullman	99164

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
WSU Pullman 0084 - SAFETY BUILDING	Litanig	17,021	(KBta/Oq.			Pullman	99164
WSU Pullman 0085A - McCluskey Services Office Bld		16,657				Pullman	99164
WSU Pullman 0085B - McCluskey Services Shop Bldg		43,237				Pullman	99164
WSU Pullman 0086 - CLEVELAND HALL		80,966				Pullman	99164
WSU Pullman 0086A - EDUCATION ADDITION		26,832				Pullman	99164
WSU Pullman 0087 - ORTON HALL		108,707				Pullman	99164
WSU Pullman 0088 - WSU CHILDREN'S CENT		48,487				Pullman	99164
WSU Pullman 0089 - FOOD SERVICE BUILDING		73,206				Pullman	99164
WSU Pullman 0090 - ENVIRONMENTAL HEALTH SE		15,644				Pullman	99164
WSU Pullman 0091 - COOPER PUBLICATIONS BUIL		36,014				Pullman	99164
WSU Pullman 0092 - French Administration Bldg		110,000				Pullman	99164
WSU Pullman 0092A Lighty Student Services		94,924				Pullman	99164
WSU Pullman 0093C - STEPHENSON DINING HALL		54,555				Pullman	99164
WSU Pullman 0093E - STEPHENSON EAST		73,317				Pullman	99164
WSU Pullman 0093N - STEPHENSON NORTH		73,317				Pullman	99164
WSU Pullman 0093S - STEPHENSON SOUTH		67,774				Pullman	99164
WSU Pullman 0094 - JOHNSON TOWER		78,232				Pullman Pullman	99164 99164
WSU Pullman 0095 - SMITH CENTER FOR UNDERG WSU Pullman 0096 - PHYSICAL EDUCATION BUILD		102,050 117,288				Pullman	99164
WSU Pullman 0096 - PHYSICAL EDUCATION BUILDI		98,002				Pullman	99164
WSU Pullman 0098 - MEATS LABORATORY		15,587				Pullman	99164
WSU Pullman 0099 - CLARK HALL		104,207				Pullman	99164
WSU Pullman 0100 - ANIMAL SCIENCE LABORATOR		24,205				Pullman	99164
WSU Pullman 0103A Farm Services Shop	7/31/2012		112	485,600		Pullman	99164
WSU Pullman 0114 - PLANT SCIENCES GREENHOU	.,	56,483		,		Pullman	99164
WSU Pullman 0115 - Agronomy Seed House		25,414				Palouse	99164
WSU Pullman 0118 Greenhouse	7/31/2012	·	122	561,600		Pullman	99164
WSU Pullman 0120 Carver Farm	7/31/2012	,	44			Pullman	99164
WSU Pullman 0120F Carver Farm Fish Vivaria Buildin	7/31/2012	8,800	72	635,000		Pullman	99164
WSU Pullman 0120L Vet Teaching Barn	7/31/2012	17,169	41	708,653		Pullman	99164
WSU Pullman 0121B Tukey Support	7/31/2012	3,888	11	43,400		Pullman	99164
WSU Pullman 0121C - Tukey Hort Post Harvest Bldg	7/31/2012	,		,		Pullman	99164
WSU Pullman 0122 Plant Growth Center	7/31/2012	,	94	3,175,200		Pullman	99164
WSU Pullman 0124A/B Greenhouse	7/31/2012		128	811,300		Pullman	99164
WSU Pullman 0138 - LEWIS ALUMNI CENTRE		25,834				Pullman	99164
WSU Pullman 0141G Golf Course Turf Mntce	7/31/2012	,		430,400		Pullman	99164
WSU Pullman 0166 Vet Maint Shop	7/31/2012			,		Pullman	99164
WSU Pullman 0167 Small Animal Holding Facility	7/31/2012	945	10	9,000		Pullman	99164
WSU Pullman 0180A Steffen Center Office and Shop	7/31/2012	· · · · · · · · · · · · · · · · · · ·	225	2,548,100		Pullman	99164
WSU Pullman 0180C Steffen CTR Biological Sciences	7/31/2012		142	511,700		Pullman	99164
WSU Pullman 0194C USDA Equip Storage	7/31/2012 7/31/2012		34 103	26,825		Pullman Pullman	99164 99164
WSU Pullman 0197C Endo Disease Interhost Building WSU Pullman 0197D Endo Disease Snails	7/31/2012	· · · · · · · · · · · · · · · · · · ·	23	185,200 48,700		Pullman	99164
WSU Pullman 0197H Endo Disease Smalls WSU Pullman 0197H Endo Disease Ruminant Building			23	15,000		Pullman	99164
WSU Pullman 01971 Endo Disease Ruminant Building	7/31/2012	,	65	•		Pullman	99164
WSU Pullman 0197K Endo Disease Farm Lab Animan	7/31/2012	1,792	89	158,800		Pullman	99164
WSU Pullman 0197L Endo Disease Horse Lab	7/31/2012	,		394,100		Pullman	99164
WSU Pullman 0197M Endo Disease Puffet Lab	7/31/2012	,	76	136,000		Pullman	99164
WSU Pullman 0199A Vet Quarantine Facility A	7/31/2012	672	762	512,000		Pullman	99164
WSU Pullman 0199B Vet Quarantine Facility B	7/31/2012		54	36,000		Pullman	99164
WSU Pullman 0199C Vet Quarantine Facility C	7/31/2012		54	36,300		Pullman	99164
WSU Pullman 0199D Vet Quarantine Facility D	7/31/2012		176	118,400		Pullman	99164
WSU PUllman 0199E Vet Quarantine Facility E	7/31/2012		80	53,500		Pullman	99164
WSU Pullman 0199F Vet Quarantine Facility F	7/31/2012	672	94	63,300		Pullman	99164
WSU Pullman 0199G Vet Isolation Barn	7/31/2012	1,280	122	156,400		Pullman	99164
WSU Pullman 0200 Vet SM Ruminant Barn	7/31/2012	· · · · · · · · · · · · · · · · · · ·		45,500		Pullman	99164
WSU Pullman 0353 Creamery Annex	7/31/2012	· · · · · · · · · · · · · · · · · · ·	34	696,800		Pullman	99164
WSU Pullman 0356 Maintenance Materials Storage Bu	7/31/2012	,		414,500		Pullman	99164
WSU Pullman 0358A - CENTRAL RECEIVING		11,603				Pullman	99164
WSU Pullman 0358B General Storage	= (c : 1=	31,200				Pullman	99164
WSU Pullman 0358E Anthropology Storage	7/31/2012					Pullman	99164
WSU Pullman 0358H Glass & Transformer Storage	7/31/2012	•		382,100		Pullman	99164
WSU Pullman 0358J Storeroom Storage	7/31/2012	13,939				Pullman	99164

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
WSU Pullman 0360A Central Stores Whse A		35,348				Pullman	99164
WSU Pullman 0362 Feed Plant	7/31/2012	6,382	113	720,600		Pullman	99164
WSU Pullman 0365 Tennis Clubhouse	7/31/2012	,	54	110,195		Pullman	99164
WSU Pullman 0365H Golf Course Clubhouse	7/31/2012	,	159	1,318,900		Pullman	99164
WSU Pullman 0801 - WEBSTER PHYSICAL SCIENCE		168,989				Pullman	99164
WSU Pullman 0801A - SHOCK PHYSICS BUILDING		37,787				Pullman	99164
WSU Pullman 0803 - DAGGY HALL - ACADEMIC		98,138				Pullman	99164
WSU Pullman 0806 - BEASLEY PERFORMING ARTS		192,694				Pullman	99164
WSU Pullman 0807 - BUSTAD HALL	7/31/2012	142,632	2	324,300		Pullman Pullman	99164 99164
WSU Pullman 0807A - ANIMAL DISEASE BIOTECHN WSU Pullman 0808 Hulbert Hall	7/31/2012	97,986 61,563	3	324,300		Pullman	99164
WSU Pullman 0809 - AVERY HALL		37,541				Pullman	99164
WSU Pullman 0810 - OWEN SCIENCE & ENGINEER		123,231				Pullman	99164
WSU Pullman 0811 - LABORATORY ANIMAL RESOU		18,670				Pullman	99164
WSU Pullman 0812 - INFORMATION TECHNOLOGY		94,839				Pullman	99164
WSU Pullman 0812A Martin Stadium South	7/31/2012	9,481	1	4,400		Pullman	99164
WSU Pullman 0812C Martin Stadium North	7/31/2012	,	1	75,600		Pullman	99164
WSU Pullman 0814 - EXPERIMENTAL ANIMAL LAB		23,381		2,000		Pullman	99164
WSU Pullman 0815 - FOOD QUALITY BUILDING		34,102				Pullman	99164
WSU Pullman 0816 Food Science Human Nutrition	7/31/2012		36	4,220,300		Pullman	99164
WSU Pullman 0818 - VETERINARY TEACHING HOSI	7/31/2012		1	161,900		Pullman	99164
WSU Pullman 0819 - STUDENT RECREATION CENT	7/31/2012	165,513	70	11,596,900		Pullman	99164
WSU Pullman 0826 - VOGEL PLANT BIOSCIENCES I		93,743				Pullman	99164
WSU Pullman 0831 Parking Services	7/31/2012	4,795	167	799,408		Pullman	99164
WSU Pullman 0835 Indoor Practice Facility	7/31/2012	88,006	60	5,243,700		Pullman	99164
WSU Pullman 0836 - BIOTECHNOLOGY/LIFE SCIEN		133,151				Pullman	99164
WSU Pullman 0844 Antenna Building	7/31/2012		4	800		Pullman	99164
WSU Pullman 0850 E Campus CHW Plant	7/31/2012	,		•		Pullman	99164
WSU Pullman Balance of Campus	7/31/2012	915,334	1,621	1,483,517,251		Pullman	99164
WSU Tri-Cities 9500 GENERAL CAMPUS							
WSU Tri-Cities 9501 EAST BUILDING		44,582				Richland	99354
WSU Tri-Cities 9502 DRY STORAGE WAREHOUSE		2,040				Richland	99354
WSU Tri-Cities 9510 WEST BUILDING		93,893				Richland	99354
WSU Tri-Cities 9512 CONSOLIDATED INFORMATION		81,310				Richland	99354
WSU Tri-Cities 9513 BIOPRODUCTS FACILITY		55,722				Richland	99354
WSU Tri-Cities 9516 104 WEST CAMPUS ANNEX		2,730				Richland	99354
WSU Tri-Cities 9517 103 WEST CAMPUS ANNEX		1,936				Richland	99354
WSU Tri-Cities 9519 MAINTENANCE EQUIPMENT ST		2,268				Richland	99354
WSU Tri-Cities 9522 HAZARDOUS WASTE MODULA		104				Richland	99354
WSU Tri-Cities 9523 BIOPRODUCTS SCI AND ENG		1,323				Richland	99354
WSU Tri-Cities 9524 DEMONSTRATION PROJECT G		1,894				Richland	99354
Total WSU Tri-Cities 9500 GENERAL CAMPUS		287,802					
WSU Vancouver Campus							
WSU Vancouver ADMINISTRATION BUILDING		30,162				Vancouver	98686
WSU Vancouver ANNEX BUILDING		1,447				Vancouver	98686
WSU Vancouver CENTRAL PHYSICAL PLANT BUILD		12,662				Vancouver	98686
WSU Vancouver CLARK CENTER		0				Vancouver	98686
WSU Vancouver CLASSROOM BUILDING		62,049				Vancouver	98686
WSU Vancouver ENGINEERING AND COMPUTER S		56,000				Vancouver	98686
WSU Vancouver ENGINEERING/LIFE SCIENCES BU		63,416				Vancouver	98686
WSU Vancouver EQUIPMENT STORAGE BUILDING		3,015				Vancouver	98686
WSU Vancouver FIRSTENBURG STUDENT COMMO		15,228				Vancouver	98686
WSU Vancouver GENERAL CAMPUS		42.704				Vancouver	98686
WSU Vancouver LIBRARY BUILDING		43,704				Vancouver	98686
WSU Vancouver MCCLASKEY BUILDING WSU Vancouver MULTIMEDIA/CLASSROOM BUILDI		21,776 54,607				Vancouver Vancouver	98686 98686
WSU Vancouver PHYSICAL PLANT MAINTENANCE S		14,000				Vancouver	98686
WSU Vancouver PHYSICAL PLANT MAINTENANCE		816				Vancouver	98686
WSU Vancouver STUDENT SERVICES CENTER		19,185				Vancouver	98686
WSU Vancouver UNDERGRADUATE CLASSROOM E		58,811				Vancouver	98686
WSU Vancouver Campus		456,878				7 3100 4 7 01	00000
TTOO TUNIOUTE OUINPUS		+30,070					

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Current Site Energy Intensity (kBtu/Sq.	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
would a							
WSUS Campus WSUS Academic Center	9/30/2010	108,144	38	4,068,045		Spokane	99202
WSUS College of Nursing	7/31/2012	,		, ,		Spokane	99202
WSUS Health Sciences Building	7/31/2012	,		, ,		Spokane	99202
WSUS Innovate Washington	7/31/2012	,		, ,		Spokane	99202
WSUS Phase One Classroom Building	7/31/2012	,	99	, ,		Spokane	99202
WSUS South Campus Facility	9/30/2010	-	37	2,323,582		Spokane	99202
WSUS Vet Clinic	7/31/2012	10,151	57	577,951		Spokane	99202
Total WSUS Campus		550,123	100	55,249,700			
WANTE Company							
WWU Campus WWU Academic Inst Ctr	12/31/2009	130,649	108	14,131,537		Bellingham	98225
WWU Administrative Services	12/31/2009	,		4,233,659		Bellingham	98225
WWU Alumni House	12/31/2009	,	66			Bellingham	98225
WWU Archives	12/31/2009	,	66	,		Bellingham	98225
WWU Arntzen Hall	12/31/2009	,	69	, ,		Bellingham	98225
WWU Biology	12/31/2009	,		23,071,838		Bellingham	98225
WWU Birnam Wood	12/31/2009	,	79			Bellingham	98225
WWU Bond Hall	12/31/2009	,	92	8,256,386		Bellingham	98225
WWU Bookstore	12/31/2009	17,896	60	1,066,488		Bellingham	98225
WWU Buchann Tower	12/31/2009	,	113	11,466,732		Bellingham	98225
WWU Campus Services	12/31/2009	,		, ,		Bellingham	98225
WWU Carver Gym	12/31/2009	,	103			Bellingham	98225
WWU Chemistry	12/31/2009	,	359			Bellingham	98225
WWU College Hall	12/31/2009	,	15	,		Bellingham	98225
WWU Commissary	12/31/2009	· · · · · · · · · · · · · · · · · · ·	89			Bellingham	98225
WWU Communications	12/31/2009 12/31/2009	· · · · · · · · · · · · · · · · · · ·				Bellingham	98225 98225
WWU Edens Hall WWU Edens North	12/31/2009	,	121	3,086,412 3,207,860		Bellingham Bellingham	98225
WWU Engineering Technology	12/31/2009	•	121	9,427,761	33	Bellingham	98225
WWU Environmental Studies	12/31/2009	· · · · · · · · · · · · · · · · · · ·				Bellingham	98225
WWU Fairhaven College	12/31/2009	,	119	2,036,433		Bellingham	98225
WWU Fairhaven Commons	12/31/2009	· · · · · ·				Bellingham	98225
WWU Fairhaven Towers	12/31/2009	,	92	12,735,693		Bellingham	98225
WWU Fine Arts	12/31/2009	74,886	172	12,857,397		Bellingham	98225
WWU Haggard Hall	12/31/2009	107,971	79	8,554,778		Bellingham	98225
WWU Higginson Hall	12/31/2009	47,241	66	3,104,931	78	Bellingham	98225
WWU High St Hall	12/31/2009	9,918	53	527,902		Bellingham	98225
WWU Highland Hall	12/31/2009	,	176	, ,		Bellingham	98225
WWU Humanities	12/31/2009	· · · · · · · · · · · · · · · · · · ·	91	4,278,209		Bellingham	98225
WWU Mathes Hall	12/31/2009		83			Bellingham	98225
WWU Miller Hall	12/31/2009	,	68 85	, ,		Bellingham	98225
WWU Nash Hall	12/31/2009 12/31/2009	·	85 64			Bellingham Bellingham	98225 98225
WWU Old Main	12/31/2009	,	55	, ,		Bellingham Bellingham	98225
WWU Parks Hall WWU Performing Arts	12/31/2009	,				Bellingham Bellingham	98225
WWU Physical Plant	12/31/2009	,		2,429,320		Bellingham	98225
WWU Ridgeway Alpha	12/31/2009	,	118	2,480,979		Bellingham	98225
WWU Ridgeway Beta	12/31/2009	,	119			Bellingham	98225
WWU Ridgeway Commons	12/31/2009		243		.5	Bellingham	98225
WWU Ridgeway Delta	12/31/2009			, ,	47	Bellingham	98225
WWU Ridgeway Gamma	12/31/2009	·	115			Bellingham	98225
WWU Ridgeway Kappa	12/31/2009	,	118	5,717,672		Bellingham	98225
WWU Ridgeway Omega	12/31/2009	·	117	2,411,894		Bellingham	98225
WWU Ridgeway Sigma	12/31/2009		119			Bellingham	98225
WWU Science Lecture	12/31/2009		78	, ,		Bellingham	98225
WWU Student Rec Center	12/31/2009	,		, ,		Bellingham	98225
WWU Viking Commons	12/31/2009	· ·		, ,		Bellingham	98225
WWU Viking Union	12/31/2009		209	·		Bellingham	98225
WWU Wilson Library Total WWU Campus	12/31/2009	140,793 3,145,971	56 110			Bellingham	98225
Total WWW Campus		3,143,871	110	347,330,200			

Facility Name (Owned and Leased)	Current Energy Period Ending	Total Floor Space (Sq. Ft.)	Energy	Current Total Site Energy Use (kBtu)	Current Rating (1-100)	City	ZIP Code
WWU Marine Center	12/31/2009	37,917	116	4,399,337		Anacortes	98221