[image: image1.jpg]= S

CIeanAlr

partners

 SEQ CHAPTER \h \r 1CAPP Employer Practices, Emission Reduction Strategies,
and Data Required for Annual Reporting
This document includes the categories of employer practices, emission reduction strategies, and the subsequent data required for annual CAPP reporting. Regular employer practices and corresponding data (bulleted, bolded font) provide an emissions baseline for the employer. Emission-reducing strategies and corresponding data (bulleted, blue font) provide emission reductions of the baseline reductions for the employer.

General Information
· Employees on Location
· Total Employees – employees per day working at your location(s), including contractors and temps

Employee Commuting and Education Programs
· Commute solution programs and air quality/ozone education and awareness for employees

· Emission reductions are made by reducing single-occupant vehicle commuting, peak traffic commuting, and commute trips all together by employees. In addition, education and awareness of vehicle maintenance, air quality/ground-level ozone, and Ozone Action Days may contribute to emission reductions.
· 4/10 Compressed Work Week – employees per week working four 10-hour days vs. five 8-hour days
· 9/9 Compressed Work Week – employees working nine 9-hour days vs. ten 8-hour days per two-week period
· Flexible (Flex) Schedules – employees per day (on average) with schedules that allow them to avoid peak traffic periods (7-9am/4-6pm)

· Vanpools – employees per day (on average) that use 6+ person CapMetro vanpools to work

· Carpools – employees per day (on average) that share a ride (2+persons) to work

· Teleworking/Telecommuting – employees per day (on average) that work from home

· Biking/Walking/Transit – employees per day (on average) that either bike, walk or take transit (bus/rail) to work
· Hybrids – employees per day (on average) that drive hybrids to work
· Vehicle Maintenance Education – employer provides employee education on specific maintenance efficiency measures for personal vehicles
· Ozone Action Day Alerts – employer provides OZAD alerts to all employees before and on all Ozone Action Days
· Ozone Awareness Education – employer provides employee education on air quality/ozone awareness
· Personal Vehicle use for Work – employees per day (on average) that use their personal vehicle for work-related travel during the work day
· Personal Vehicle use for Errands – employees per day (on average) that use their personal vehicle for personal business/errands during the work day
· Hybrid Purchase Incentives – employer provides incentives for purchasing personal hybrid vehicles
· Alternatives to Employee Errands – employer provides alternatives for employees to avoid personal errands (cafeterias, concierge services: banking, cleaners, convenience store, pharmacy, etc)
Company-Owned/Leased On-Road Vehicles
· Fuels, usage, vehicle types and refueling policies for employer-owned fleets
· Emission reductions are made by using cleaner-burning fuels and clean refueling guidelines

· Standard Gasoline Vehicles – gallons per year of standard formulation gasoline used or purchased for employers vehicles
· Alternative Gasoline for Vehicles – gallons per year of alternative gasoline (e.g. E85) used or purchased for on-road vehicles

· Gasoline ULEVs and SULEVs – percentage of on-road gas vehicles that are dedicated ULEVs or SULEVs

· Standard Diesel Vehicles – gallons per year of standard formulation diesel used or purchased for employer vehicles

· Diesel Fuel Additives – gallons per year of diesel fuel treated with low NOx emission additives (OR-LED)
· Diesel LEVs – percentage of on-road diesel vehicles that are dedicated LEVs

· Propane and CNG Vehicles – gallons per year of propane and CNG used or purchased for on-road vehicles (excludes construction/off-road equipment)

· Refueling Guidelines (gasoline) – employer has instituted guidelines for refueling gasoline vehicles in the late afternoon or early evening

Non-Road Motor Vehicles
· Number and use of gas or propane employer-owned vehicles not used on-road

· Emission reductions are made by using reducing the use and hourly operation of these vehicles

· Gas/Propane Non-road Vehicles – number of employer-owned gas or propane non--road vehicles (excluding electric or battery-powered vehicles)
· Gas/Propane Vehicle Use – hours per day (<24hrs) that employer-owned gas and propane non-road vehicles are used

Visitors and Customers

· Stats and alternatives applying to visitors and customers to the employer location

· Emission reductions are made by reducing visitor and customer travel to and from the work location(s).
· Meeting Visitors/Customers - visitors/customers on an average day that drive to the employer location(s) for meetings
· Other Visitors/Customers - visitors/customers on an average day that drive to the employer location(s) for other purposes (deliveries, etc)
· Visitor/Customer Alternatives – employer provides alternatives to reduce visitors and customers from driving to the employer location(s) (e-business).
· Tele/Video Conferencing Meetings – employer provides tele/video-conferencing ability for local clients and suppliers for meetings to avoid driving to the employer location(s)
Delivery Vehicles

· Count and idling time of delivery vehicles to the employer location(s)

· Emission reductions are made by reducing the number of delivery vehicles driving to/from and employer location(s), in addition to reducing the idling time of these vehicles on site.
· Delivery Vehicles – delivery vehicles per day (yours and others), on average, that drop-off to or pick-up from the employer location(s)

· Delivery Vehicle Idling – average total minutes that delivery vehicles idle while on employer site(s)
Energy Usage
· Information on electricity, natural gas and generator usage for the employer site(s)

· Emission reductions are made by reducing the overall usage of energy, using green energy sources, and reducing the use and hourly operation of generators.
· Electricity Usage - annual electricity use in kilowatt-hours (kWh) for the employer site(s)
· Green Source Electricity Usage - annual electricity use in kilowatt-hours (kWh) green sources (solar, wind, Austin Energy’s GreenChoice, etc.) for the employer site(s)

· Natural Gas Usage – monthly natural gas usage in hundred cubic feet (CCF) for the employer site(s) (for bills using MCF, multiply CCF by 10)

· Stand-by Generators - number of stand by generators on site(s)
· Generator Usage - annual hours of generator use, on average (include test periods)

Landscaping

· Information on landscape maintenance and related clean air practices.
· Emission reductions are made by reducing landscaped acreage, using certified “clean” landscaping providers, and by require clean-air practices or activities by providers on Ozone Action Days.
· Landscaped Acreage – acreage of employer site(s) that are landscaped (excluding natural or wooded acreage)
· Clean Landscape Maintenance Providers – employer uses a landscape maintenance provider that has a Clean Business Certification and/or uses a EPA Certified Clean Fuel Program [insert link here]
· OZAD Landscaping Equipment Contract – employer has implemented contract terms with its landscaping provider to either prohibit activities or require electric equipment use on Ozone Action Days

· OZAD Landscaping Delay Contract – employer has implemented contract terms with its landscaping provider to prohibit activities on Ozone Action Days until after 10:30 a.m.

Water Use and Conservation

· Water use and conservation strategies
· Emission reductions are made by strategies that reduce monthly usage of water by the employer
· Water Usage – monthly water usage (in gallons) by the employer

Solvent and/or Water-Based Coatings

· Practice and usage of solvent and water-based coatings to reduced VOC emissions

· Emission reductions are made by reducing coating usage annually, using low-VOC or powdered coatings, or by emission control and recovery strategies for solvents.

· Solvent-Based Coatings – gallons per year of solvent-based coatings used or purchased

· Water-Based Coatings – gallons per year of water-based coatings used or purchased

· Low-VOC Coatings – gallons per year of low-VOC coatings used or purchased

· Powdered Coatings – gallons per year of powdered coatings used or purchased

· Open Container Guidelines – employer has instituted guidelines that prohibit open containers of paints, adhesives, surface coatings and solvents

· Emissions Control and Recovery Equipment – employer has spray booth or has retrofitted with control and recovery systems

· Spray-Minimizing Hardware – employer has hardware to minimize over spray (High Pressure-Low Volume)

Solvent-Based Printing

· Solution usage and practices for solvent-based printing
· Emission reductions are made by reducing ink/fountain solution usage annually, using low-VOC solutions and washes, or by emission control and recovery strategies for solutions.

· Ink/ Fountain Solution Usage – gallons per year of ink and fountain solution used or purchased

· Low-VOC Ink/Fountain Solution Usage – gallons per year of low-VOC ink and fountain solution used or purchased

· Blanket and Roller Wash Usage – gallons per year of blanket and roller washes used or purchased

· Low-VOC Blanket/Roller Wash Usage – gallons per year of low-VOC blanket and roller washes used or purchased

· Open Container Guidelines – employer has instituted guidelines that prohibit open containers of ink solvents

· Emissions Control and Recovery Equipment – employer has equipment to minimize, control or recover emissions produced by printing

Case-By-Case Emission Adjustments

· Miscellaneous emission reduction strategies not included in the categories above.

· These strategies and data reported must be approved by the CAPP.
· Miscellaneous NOx Strategies – pounds per year of NOx reduced by a specific strategy

· Miscellaneous VOC Strategies – pounds per year of VOC reduced by a specific strategy

Clean Air Partners Program
Nov. 2007
1

