
[image: image1.emf]COMMONWEALTH OF PENNSYLVANIA

DEPARTMENT OF MILITARY AND VETERANS AFFAIRS/

ARMY NATIONAL GUARD

11-29 UTILITY ROAD, FT INDIANTOWN GAP,

ANNVILLE, PA 17003-5002

30 Jan 07 Version
Building Manager's Energy Conservation Checklist

for

Building Address: Fort Indiantown Gap

 Building 0 - 11
 Annville Pa. 17003-5002

 Survey date:_______________
Building Manager's Name: Mr. Donald Paul III
Phone Number: (717) 861 - 8803
e-mail address: dpaul@state.pa.us
HVAC Maintenance Manager’s Name: .
Phone Number: .
e-mail address: _________________
Building Manager(s)and HVAC & Lighting Maintenance Manager(s) will use this checklist at least twice a year to verify implementation of the facility's Energy Conservation Plan. For all instances of "non-compliance" record the following information within the comments section:

· State number of instances, responsible individual(s) for the non-compliance, and reasoning

· Take on-the-spot corrective actions for non-compliance as practical/necessary (e.g., setting thermostats to the proper setting)

· Recommend methods/actions for improving the situation.

P = Poor
S = Satisfactory

E = Excellent
 Y = Yes
N = No

N/A = Non-applicable
(Building Manager Questions Only)
1.1 Are lighting systems turned off during non-operating hours? ______
1.2. List actual thermostat settings:

______o during duty hours.

______o during non-duty hours.

1.3 Are all windows closed during heating and cooling periods? ______

1.4 Does the temperature control system in place operate as designed to? ______

1.5 Is all equipment powered by electricity, (NOT including computer equipment), turned off when not in use and do personal computers go into "sleep" mode after five minutes of inactivity? ______

1.6 Are any personal space heaters and/or fans in use?

1.7 Are there any unnecessary or unauthorized appliances operating (i.e. personal refrigerators)? _______

1.8 Overall, do facility occupants understand importance of energy conservation? ______

1.9 Are employees educated/trained in energy conservation methods as applicable to their duties and responsibilities? _____

2.0 Is an atmosphere/process in place for local personnel to identify and implement additional energy conservation methods based upon their individual operational missions? ______

2.1 HVAC & Lighting Systems comments/plans for improvement: ___ ___

(HVAC & Lighting Maintenance Managers Questions Only)
1.0 Lighting Systems.
Overall assessment of lighting system operations.

Improved since last reporting period?

If yes, what improvements were made? _____________________________

1.1 Type of lighting fixtures and bulbs (Interior):

Number of older fluorescent fixtures with T12 lamps

Number of fluorescent fixtures with T8 or T5 lamps

Number of fixtures with incandescent bulbs

Number of fixtures with metal halide or high pressure sodium

1.2 Are there instances of fluorescent fixtures not using latest energy efficient fluorescent tubes? ______

1.3 Is facility maximizing use of natural lighting consistent with temperature control?

1.4 Does facility maximize use of area/task lighting?

1.5 Have conventional light switches been replaced with motion-sensor switches?

1.6 Have incandescent lights in exit signs been replaced with LED fixtures?

1.7 Is lighting removed from all vending machines in lighted areas?

1.8 Has all other non-essential lighting been reduced or eliminated?

1.9 Is there a schedule in place for frequent cleaning of light fixtures?

Date last time light fixtures have been cleaned. ______________

1.10 Briefly describe the current operating characteristics and type of the exterior lighting (i.e. Photocell-on, timeclock-off operation)__ ___

1.11 Are metal halide or high pressure sodium fixtures being utilized in spaces that are frequently traveled (i.e. thru storage spaces to get to the training bay) making them difficult to turn off (because of long restrike)? If so, explain ___ __

(HVAC & Lighting Maintenance Managers Questions Only)
2.0 HVAC System. Overall assessment of HVAC system operations.

 Improved since last reporting period?

 If yes, what improvements were made? ___________________________________

2.1 Are HVAC systems operating at appropriate levels during operating and non-operating hours?

a. List actual thermostat settings:

______o during duty hours.

______o during non-duty hours.

b. Are these settings ones established by Command policy and/or appropriate for the building? ______

c. Does the cutover from lower to higher or higher to lower temperatures occur at the most efficient time to save energy and ensure comfort?

d. Is there flexibility in "heating season/cooling season dates" based on forecast/actual temperatures?

e. Is there an Automated Control System in place (or planned) for overall HVAC system and is the Building Manager or designated Responsible Individual properly trained in it's operation?

2.2 Is there frequent cleaning and maintenance of HVAC systems/routine replacement of filters? ______

Date last time system preventive maintenance occurred to include cleaning/filter replacement.__________

2.3 Are all windows closed during heating and cooling periods?

2.4 Are unoccupied space temperatures set back in the winter (cooler) and increased in the summer (warmer)? ______

2.5 Does the temperature control system in place operate as designed to? _______

HVAC System comments/plans for improvement: ___
__
__

__
__

3.0 Other Conservation Measures. Overall assessment of other conservation measures.

 Improved since last reporting period?

 If yes, what improvements were made? ____________________

3.1 Is type/amount of powered equipment appropriate for the building; e.g., information systems, break room appliances, etc.?

3.2 Is all office, kitchen, maintenance shop, and other equipment Energy Star compliant?

(HVAC & Lighting Maintenance Managers Questions Only)
3.3 Are electric motors properly sized, the most efficient for their intended use?

3.4 Are all hot-water heaters set at the lowest possible temperature related to their intended use except where operational needs require a specific water temperature?

3.5 Are refrigerators set at the highest possible temperature?

a. If there are personal space heaters and/or fans in use, are they in areas where central HVAC systems cannot provide adequate heat or cooling under objective standards?

b. Do personal space heaters in use meet new safety/efficiency standards?

3.6 Are all hot water, steam pipes, and hot water heaters insulated?

3.7 Is the building suitable for a tankless (on-demand/in-line) type water heater?

3.8 Are windows, doors, walls, roofs, floors, properly insulated and ductwork properly sealed? _______

Other conservation methods comments/plans for improvement: __________________________________
__
__

__
__

__
__

__

__
__

__
PAGE

