


Local Law 33 of 2018

What is Local Law 33?

Local Law 33 of 2018 gives public visibility to the reported energy performance of NYC buildings. All property owners subject to the benchmarking law (LL84 of 2009) will be required to display the energy grade of each building, in a clearly visible location.


How to Improve a Building Energy Grade?

A professional energy audit is the best recommendation for building owners who want to improve their energy grade under Local Law 33.


www.ny-engineers.com

212-575-5300

NEWYORK ENGINEERS