[image: image1.jpg]TheR@SOUI’CG

"‘ nnovation

Group

CLIMATE LEADERSHIP INITIATIVE

 SEQ CHAPTER \h \r 1TRANSPORTATION Tip Sheet
Background Points

· The average Oregonian drives about 12,000 miles per year, using 500 gallons of gasoline and emitting over 5 tons of CO2 per year.

· The main way to reduce these emissions is to reduce the number of miles driven in your car- use public transit, cycle, or simply walk! This not only benefits the environment, but also saves money otherwise spent on fuel and car maintenance and is good for your health.

· Other ways of reducing your emissions from transport are by increasing the efficiency of your car, and fuel-efficient driving.
· Air travel has become a major part of the modern world, but carries a heavy “carbon footprint” per passenger mile. Additionally, the emissions from plane travel carry about twice the negative impact of other emissions, because they are released high in the atmosphere.

· Therefore for every passenger mile travelled by air, about 1 lb of greenhouse gases are emitted compared to 0.42 lbs CO2 per passenger mile by bus, 0.35 lbs CO2 per passenger mile by a train, and 1 lb CO2 per mile (regardless of the number of passengers) by car.
Suggestions

1. Reduce vehicle miles travelled (VMT)
· Take public transit, walk, or cycle at least twice a week

· Work from home and try phone and teleconferencing

· Carpool with family, other parents, friends, and neighbors

· Consider subscribing to a car-sharing system such as Flex-car or Zip-car

· Run errands less often by buying bigger quantities and combining trips- this can
reduce weekly VMT by 50%

· Walk or cycle when running errands nearby

· Plan weekend and social activities closer to home.

2. Maintain an efficient car to improve fuel efficiency up to 30%.

· Check tire pressure regularly and inflate as needed to save up to 3% of fuel. Most tire retailers will quickly check your tire pressure for free.

· Keep the engine tuned to save up to 4% of fuel

3. Use the most fuel-efficient vehicle you own.

4. Drive fuel-efficiently.
· Warm up the engine by driving, it’s better for the car than stationary warm ups and results in fewer emissions.
· Plan your route to avoid idling in traffic. Idling for more than 10 seconds uses more fuel than restarting your car.
· Rid your car of unnecessary weight and remove the roof rack. You lose 1% fuel efficiency for every extra 100lbs you carry with you. Roof racks reduce the aerodynamics of your vehicle, so take it off when not in use.
· Maintain a steady speed on highways and drive around 55-60 mph, the most fuel efficient highway speed.
· Accelerate and brake steadily.

· Use alternative fuels/vehicles - 85% ethanol in dual-fuel cars can reduces CO2 emissions by up to 18%, and hybrid cars reduce CO2 emissions by up to 30%, whereas diesel cars that run on 100% biodiesel save 75% of CO2 emissions.
5. Use air travel sparingly or not as all.

· Cut one 5000 mile round trip (i.e. Oregon to the East coast) by air and reduce your greenhouse gas emissions by 1 ½ tons per person.

· Travel 1000 miles (i.e. Corvallis to San Francisco) by train not air and save ¼ ton of greenhouse gas emissions per person.

· Connect over the phone or Internet instead of travelling to long-distance meetings.

· Plan a vacation close to home. Find new adventures in your area.
Resources

· Point2Point Solutions provides local residents with a network of commuting options, including carpools, vanpools and employee commuting programs. www.ltd.org/cs/csindex.html
· Fuel Economy.gov: http://www.fueleconomy.gov/feg/factors.shtml compares mpg

· The U.S. Department of Energy offers information for consumers interested in biofuels: http://www.afdc.energy.gov/afdc/

· Amtrak: www.amtrak.com
· Lane Transit District: http://www.ltd.org/ or (541) 687-5555

Notes

PAGE
1
Updated 9.10

[image: image1.jpg]