Utilizing Existing Public Transportation Systems (T&LU Work Plan #1)

Summary: This initiative presents a strategic approach to utilizing existing public transportation systems, policies and regulations to shift passenger transportation mode choice to increase ridership on public transit systems.

Increasing Participation in Efficient Passenger Transit (T&LU Work Plan #2)
Summary: This initiative presents an array of specific measures that can be adopted in order to decrease greenhouse gas emissions from our passenger transportation sector by influencing the behavior and transportation choices of Pennsylvanians. Specifically, these measures aim to a) increase public transit ridership, b) improve the efficiency of vehicle trips, c) decrease single occupant vehicle trips, and d) avoid motor vehicle trips all together where possible.

Cutting Emissions from Freight Transportation (T&LU Work Plan #3)

Summary: This initiative presents an array of specific measures that can be adopted in order to decrease greenhouse gas emissions from our freight transportation sector, which is forecast for continued growth despite the economic downturn and decreased transportation funding. Specifically, these measures aim to a) improve the efficiency of vehicle trips, b) reduce large diesel engine idling, and c) shift freight from truck to rail.

Increasing Federal Support for Efficient Transit in PA (T&LU Work Plan #4)

Summary: This initiative outlines several measures aimed at increasing federal support for efficient transit projects in Pennsylvania, including public transit, car- and vanpooling, telecommuting, and other advancements that will help cut greenhouse gas emissions from the transportation sector. Efficient transportation systems also reap many other benefits as well, including cleaner air, increased mobility, revitalized communities, decreased oil use, and less over-development.

Increasing Federal Support for Efficient Freight Transport (T&LU Plan #5)

Summary: This initiative aims to increase federal support for efficient freight projects in Pennsylvania, including improved intermodal truck/rail, truck/port, truck/air and truck/pipeline connections and other advancements that will help cut greenhouse gas emissions from this transportation sector. Efficient freight transportation systems also reap many other benefits as well, including cleaner air, increased mobility, and decreased oil use.

Enhanced Support for Existing Smart Growth/Transit (T&LU Work Plan #6)

Summary: This initiative recommends the continued adoption and acceleration of existing and future statewide land-use policies that follow more sustainable “smart growth” principles. Smart growth seeks to create more compact communities throughout the state featuring increased density and a mixture of land uses which generate less vehicle traffic while being more supportive of auto trip reduction measures such as transit, non-motorized modes and Travel Demand Measures (TDM) programs such as car sharing, carpooling, etc.

Transit Oriented Design & Smart Growth Communities (T&LU Work Plan #7)
Summary: This initiative advocates the creation of localized, small scale areas developed using smart growth principles to create neighborhoods that generate fewer private auto trips, promote the use of transit and non-motorized modes and minimize the generation of associated greenhouse gases. This measure is envisioned as denser centers incorporating smart growth at as the fundamental design principle. These developments will be created both within the context of larger urbanized areas where they are particularly successful, as well in less developed areas where smart growth can lead to more support for non-motorized modes, conserve land and provide reduction in vehicle miles of travel.

Utilizing Existing Land Use Policies (T&LU Work Plan #8)

Summary: This initiative recommends the continued adoption and acceleration of land-use policies, separate from transportation-focused land-use policies, that follow more sustainable “smart growth” principles. Such policies will help to protect existing open spaces, wooded spaces and farmland, which will in turn act as carbon sinks. The Keystone Principles & Criteria for Growth, Investment & Resource Conservation adopted by the Economic Development Cabinet in 2005, provide clear guidelines by which the state should be encouraging smart growth practices that will help to protect PA open and wooded spaces and farmland:

1. Redevelop First

2. Provide Efficient Infrastructure

3. Concentrate Development

4. Increase Job Opportunities

5. Foster Sustainable Businesses
6. Restore/ Enhance Environment

7. Enhance Rec./Heritage Resources

8. Expand Housing Opportunities

9. Plan Regionally/Implement Locally

10. Be Fair

While all of these principles have value, seven of the principles (highlighted in bold) are noted as having direct impacts on greenhouse gas emissions, and should therefore be key pieces of any climate action plan.

Land Use Solutions to Global Warming (T&LU Work Plan #9)

Summary: This initiative recommends the adoption of new land-use policies which will help to protect existing open spaces, wooded spaces and farmland in Pennsylvania, which will in turn act as carbon sinks.

