CLEAN CITIES

What Is Clean Cities?

Sponsored by the U.S. Department of Energy's (DOE) Vehicle Technologies Program (VTP), Clean Cities is a government-industry partnership designed to reduce petroleum consumption in the transportation sector. Clean Cities contributes to the energy, environmental, and economic security of the United States by supporting local decisions to reduce our dependence on imported petroleum. Established in 1993 in response to the Energy Policy Act (EPAct) of 1992, the partnership provides tools and resources for voluntary, community-centered programs to reduce consumption of petroleum-based fuels.

In almost 90 coalitions, government agencies and private companies voluntarily come together under the umbrella of Clean Cities. The partnership helps all parties identify mutual interests and meet the objectives of reducing the use of imported oil, developing regional economic opportunities, and improving air quality.

Which technologies are included?

The portfolio provides a range of options and flexibility to meet the petroleum reduction goals.

Clean Cities deploys technologies and practices developed by VTP. These include truck stop electrification and onboard auxiliary power to reduce fuel used in idling trucks, hybrid electric vehicles, the blending of non petroleum-based fuels (such as ethanol or biodiesel) with conventional fuels, higher efficiency vehicles and driving practices, and the cornerstone of the portfolio, alternative fuels. The alternative fuels, which are defined by EPAct and supported by Clean Cities, include ethanol, biodiesel, hydrogen, electricity, liquefied petroleum gas (propane), and natural gas.

Clean Cities aims to reduce petroleum consumption in the transportation sector by promoting alternative fuels and advanced vehicle solutions.

How does Clean Cities work?

The partnership mobilizes local stakeholders in government and industry.

Clean Cities draws stakeholders from local, state, and federal agencies; public health and transportation departments; commercial fleets; transit agencies; and other government offices; as well as auto manufacturers, car dealers, fuel and equipment suppliers, public utilities, and nonprofit associations. More than 6,500 stakeholders have accepted the invitation to contribute to the partnership's mission.

Clean Cities is instrumental in cultivating an advanced transportation community in which people learn about a wide range of options and technologies. In addition, Clean Cities helps create markets for alternative fuel vehicles (AFVs), hybrids, fuel blends, fuel economy, and idle reduction. A Clean Cities coalition can provide a forum for members to leverage their resources, develop joint projects, collaborate on public policy issues, and promote petroleum reduction and clean air technologies.

The partnership addresses the challenge of moving the United States away from the infrastructure and practices that contribute to dependence on imported petroleum and toward energy independence and security. In support of this challenge, Clean Cities assists the nation in meeting its objectives for renewable and alternative fuel use.

What kind of assistance does Clean Cities offer?

Clean Cities provides coordinated strategies and technical and funding resources.

At the national level, Clean Cities provides original equipment manufacturers, trade associations, and other federal agencies with coordinated strategies and resources they can leverage to obtain maximum petroleum reduction. Clean Cities also provides coalitions with access to information and incentives from DOE, other federal agencies, and industry partners that can help fund significant, high-impact projects.

continued on back page >

Contacts - Clean Cities staff members are available to assist you.

DOE Regional Managers

Mike Scarpino

Northeast Region michael.scarpino@netl.doe.gov 412-386-4726

Erin Russell-Story

Mid-Atlantic Region erin.russell-story@netl.doe.gov 412-386-7334

Steven Richardson

Southeast Region steven.richardson@netl.doe.gov 304-285-4185

Neil Kirschner

South Central Region neil.kirschner@netl.doe.gov 412-386-5793

Mike Bednarz

West Region michael.bednarz@netl.doe.gov 412-386-4862

Kay Kelly

Northwest Region kay.kelly@go.doe.gov 303-275-6037

Brad Beauchamp

Midwest Region brad.beauchamp@netl.doe.gov 412-386-7322

DOE Headquarters

Dennis A. Smith

Technology Deployment Manager and Clean Cities Director dennis.a.smith@ee.doe.gov 202-586-1791

Linda Bluestein

Clean Cities Co-Director linda.bluestein@ee.doe.gov 202-586-6116

Clean Cities Coordinators

AL-Alabama

Mark Bentley 205-402-2755 www.alabamacleanfuels.org

AR-Arkansas

Karen McSpadden 479-575-5488

AZ-Valley of the Sun (Phoenix)

Bill Sheaffer 480-314-0360 www.cleanairaz.org

AZ-Tucson

Colleen Crowninshield 520-792-1093, x426 www.pagnet.org/Programs/ EnvironmentalPlanning/Clean-Fuels/tabid/180/Default.aspx

CA-Antelope Valley (Lancaster)

Curtis Martin 661-265-6000

CA-Central Coast (San Luis Obispo)

Melissa Guise 805-781-4667 www.c-5.org

CA-Coachella Valley Region

Richard Cromwell III 760-329-6462

CA-East Bay (Oakland)

Richard Battersby 530-752-9666 www.cleancitieseastbay.org/

CA-Long Beach

Richard Steinhaus 562-570-5407

CA-Los Angeles

Heloise Froelich 213-978-0854 www.cityofla.org/ EAD/EADWEb-AQD/ AlternativeFuelMobile.htm

CA-Sacramento

Jill Egbert 530-757-5235 www.cleancitiessacramento.org

CA-San Diego Region

Greg Newhouse 619-388-7673 www.sdcleanfuels.org

CA-San Francisco

Vandana Bali 415-355-3728 www.sfenvironment.org/sfccc

CA-San Joaquin Valley

(Bakersfield) Linda Urata 661-835-8665

CA-Silicon Valley (San Jose)

Margo Sidener 408-998-5865 www.svcleancities.org

CA-Southern California Assn. of Governments (Diamond Bar)

JoAnn Armenta 909-396-5757 www.the-partnership.org ccities.htm

CA-Western Riverside County

Barbara Spoonhour 951-955-8313 www.wrcog.cog.ca.us

CO-Denver

Natalia Swalnick 303-847-0271 www.lungcolorado.org/ CleanCities.htm

CO-Northern Colorado

Robin Newbrey 970-689-4845 http://northcolocleancities.com

CO-Southern Colorado

Alicia Archibald 719-494-6592 http://southern. cleancitiescolorado.org

CT-Capital Clean Cities (Manchester)

Craig Peters 800-255-2631

CT-Southwestern Area (Fairfield)

Ed Boman 203-256-3010

CT-New Haven

Lee Grannis 203-627-3715 www.nhcleancities.org

CT-Norwich

Peter Polubiatko 860-887-6964 www.norwichcleancities.org

DC-Washington

George L. Nichols 202-962-3355

DE-State of Delaware

Suzanne Sebastian 302-735-3480

FL-Gold Coast (Miami/Fort Lauderdale/West Palm Beach)

Larry Allen 954-985-4416 www.sfrpc.com/fgcccc.htm

FL-Space Coast (Orlando)

Bill Young 321-638-1443 www.clean-cities.org

GA-Atlanta

Don Francis 404-906-0656 www.cleancitiesatlanta.net

GA-Middle Georgia

Charise Stephens 478-803-2506 www.mga-cleancities.com

HI-Honolulu

Robert Primiano 808-768-3500 www.hawaii.gov/dbedt/ert/cc

IA-State of Iowa

Brian Crowe 515-725-2066 www.iowacleancities.org

ID-Treasure Valley (Boise)

Beth Baird 208-384-3984 www.tvcleancities.org

IL-Chicago

Samantha Bingham 312-744-8096 www.chicagocleancities.org

IN-Central Indiana Clean Cities Alliance

Kellie Walsh 317-985-4380 www.cicca.org

IN-South Shore (Gary)

Carl Lisek 219-365-4289 www.southshorecleancities.org

KS/MO-Kansas City

Kelly Gilbert 816-561-1625 www.kcenergy.org/ transportation.html

KY-Commonwealth Clean Cities Partnership (State of KY)

Melissa Howell 502-452-9152 www.kentuckycleanfuels.org

LA-Baton Rouge

Lauren Stuart 225-578-9253 www.gbrccc.org

LA-SE Louisiana Clean Fuels

Rebecca Otte 504-568-6622 www.cleanfuelpartnership.org

MA-Massachusetts

Stephen Russell 617-626-7325 www.mass.gov/doer

MD-State of Maryland Chris Rice

410-260-7207 http://energy.maryland.gov/ incentives/transportation/ cleancities/index.asp

ME-Maine Clean Communities

Steven Linnell 207-774-9891 www.gpcog.org/Transportation_ and_Land_Use/Maine_Clean_ Communities.php

MI-Ann Arbor

Sean Reed 888-818-0987 www.aacleancities.org

MI-Detroit

Pamela Hurtt 313-833-0100, x270 www.nextenergy.org/services/ collaborativeprograms/wg_ cleancities.aspx

MI-Greater Lansing

Maggie Striz Calnin 517-925-8649, Ext. 3 www.michigancleancities.org

MN-Twin Cities

Lisa Thurstin 651-223-9568 www.cleanairchoice.org/cities

MO-St. Louis

Kevin Herdler 314-397-5308 www.stlcleancities.org

NC-Centralina Council of Governments (Charlotte)

Jason Wager 704-348-2707 www.4cleanfuels.com

NC-Triangle Coalition (Raleigh, Durham, Chapel Hill)

Kathy Boyer 919-558-9400 www.trianglecleancities.org

ND-Red River Valley (Grand Forks/Winnipeg, MB, Canada)

Valerie Kummer 800-252-6325 www.cleanairchoice.org/cities/ rrv.cfm

Geographical Coverage of Clean Cities Coalitions Puget Sound Red River Valley Capital District Columbia-Willamette Central New York Vermont Maine Genesee Region **Granite State** Twin Cities • Yellowstone-Teton Massachusetts Western New York Rogue Valley Treasure Valley Ocean State Connecticut* Wisconsin Detroit SE Area Jersey **NE Ohio** Long Island Eastern Sierra Iowa 🌘 Ann Chicago • New York City and Pittsburgh Northern Colorado Regional Arbor Sacramento Lower Hudson Valley South Shore East Bay Philadelphia Central Indiana Utah San Francisco San Joaquin Denver • Clean Delaware Kansas State of Maryland Fuels Ohio • Silicon Valley West VA City • St. Louis Washington DC Southern Colorado Commonwealth Hampton Roads Las Vegas Central Coast CC Partnership .SCAG Middle Antelope Valley Triangle Tulsa Los Angeles Western Riverside County Central Tennessee Centralina East Oklahoma • Long Beach **Arkansas** Tennessee Coachella Valley of **Palmetto** Land of San Diego Region Atlanta Valley the Sun State **Enchantment** Region **Ala**bama Tucson Middle Dallas/Ft. Worth East Texas Georgia **Baton Rouge** Central Texas SE Texas Southeast Space Coast *Connecticut Clean Alamo Area Houston/ Louisiana Cities Include: Galveston - Norwich - New Haven - Connecticut Southwestern Area **Gold Coast** - Capitol Clean Cities of Connecticut

NH-Granite State (State of NH)

Dolores Rebolledo 603-271-6751 www.granitestatecleancities. nh.gov

NJ-New Jersey

Ray Willer 908-380-1109 www.njcleancities.org

NM-Land of Enchantment (Albuquerque)

Frank Burcham 505-856-8585

NV-Las Vegas

Dan Hyde 702-229-6971 www.lasvegascleancities.org

NV-Eastern Sierra Regional

James Brandmueller 775-721-3223

NY-Capital District (Albany)

Deborah Stacey 518-458-2161 www.cdtcmpo.org/cdcc/ cdcc.htm

NY-Central New York (Syracuse)

Barry Carr 315-299-2863 www.cc-cny.com

NY-Genesee Region (Rochester)

David Keefe 585-301-2433 www.grcc.us

NY-Long Island

Rita D. Ebert 631-969-3700 x25 www.gliccc.org

NY-New York City and Lower Hudson Valley

Christina T. Ficicchia 212-839-7728 www.nyclhvcc.org

NY-Western New York (Buffalo)

Bill Pauly 716-435-5261 www.cleancommunitiesofwny.org

OH-Clean Fuels Ohio (Columbus)

Sam Spofforth 614-884-7336

www.cleanfuelsohio.org

OH-Northeast Ohio (Cleveland)

John McGovern 216-281-6468 x223 www.earthdaycoalition.org/ cleantransport

OK-Central Oklahoma (Oklahoma City)

Yvonne Anderson 405-234-2264 www.okcleancities.com

OK-Tulsa

Nancy Graham 918-584-7526 www.tulsacleancities.com

OR-Columbia-Willamette (Salem)

Matt Hale 503-373-7560

www.cwcleancities.org

OR-Rogue Valley (Medford)

Sue Kupillas 541-245-0770 www.roguevalleycleancities.org

PA-Philadelphia

Tony Bandiero 215-990-8200 www.phillycleancities.org

PA-Pittsburgh

Ryan Walsh 412-916-2115

www.cleancities-pittsburgh.org

RI-Ocean State (State of RI)

Wendy Lucht 401-874-2792 www.uri.edu/cels/ceoc/osccc.

SC-Palmetto State (State of SC)

Amy Lawrence 803-737-8032 www.palmettocleanfuels.org

TN-East Tennessee (Knoxville)

Jonathan G. Overly 865-974-3625 http://eerc.ra.utk.edu/etcfc/ index.html

TN-Middle Tennessee (Nashville)

Atha Comiskey 615-884-4908 www.tennesseecleanfuels.org

TX-Alamo Area (San Antonio)

Christopher Ashcraft 210-362-5228 www.aacog.com/cleancities/

TX-Central Texas (Austin)

Stacy Neef 512-482-5343 www.ci.austin.tx.us/cleancities

TX-Dallas/Fort Worth

Mindy Mize 817-608-2346

default.asp

www.nctcog.org/trans/clean/cities

TX-East Texas (Kilgore)

Rick McKnight 903-984-8641

www.netac.org/cities.htm

TX-Houston-Galveston

Christine M.B. Smith 832-681-2556

www.houston-cleancities.org

TX-South East Texas (Beaumont)

Bob Dickinson 409-899-8444 x251 www.setccities.org

UT- Utah (Salt Lake City)

Robin Erickson 801-535-7736 www.utahcleancities.org

VA-Hampton Roads (State of Virginia)

Chelsea Jenkins 757-233-8982 www.hrccc.org

VT-State of Vermont

Karen Glitman 802-656-8868 www.uvm.edu/~cleancty

WA-Puget Sound (Seattle)

Stephanie Meyn 206-689-4055

www.pugetsoundcleancities.org

WI-Southeast Area (Milwaukee)

Francis X. Vogel 414-221-4958 www.wicleancities.org

WV-State of West Virginia

Kelly Bragg 800-982-3386, x2004 www.energywv.org/community/ cleanstate.html

WY-Yellowstone-Teton (Wyoming, Montana, Idaho)

Sandy Shuptrine 307-733-6371

www.yellowstonetetonclean energy.org

For the most current list of Clean Cities coordinators, visit www.afdc.energy.gov/cleancities/progs/coordinators.php.

Additionally, Clean Cities provides a large collection of technical data and information, including current data on fuels, vehicles, fueling station and truck-stop electrification locations, infrastructure development, state and federal incentives and laws, technical and outreach publications, and industry resources—all available online. Finally, Clean Cities offers technical assistance to coordinators as they work to develop infrastructure and market strategies.

What has Clean Cities accomplished?

Since 1993, Clean Cities and its stakeholders have reduced petroleum consumption by 2.4 billion gallons.

Clean Cities is integral to many success stories. It has spurred significant gains in the nation's AFV population and associated fueling infrastructure. Clean Cities tracks the activities and accomplishments of its coalitions, translating them into petroleum reduction. Clean Cities stakeholders annually submit data regarding alternative fuel-blend sales, AFV and hybrid electric vehicle deployment, idle reduction initiatives, and fuel economy measures. Clean Cities then analyzes the data to identify equivalent petroleum fuel reduction impacts. This tracking represents only a small percentage of the actual impact of Clean Cities. The program lays the groundwork for local and regional partnerships to increase the use of alternative and advanced vehicles and fuels, which ripples out from the coalitions.

Through local and national events, special emphasis is focused on educating fleet managers and interested stakeholders about Clean Cities technologies. In addition, Clean Cities has created many funding opportunities through a variety of financial support programs, making available millions of dollars and leveraging

millions more in categories such as fuel infrastructure, AFV incremental cost buy-downs, and idle reduction education.

Where can I find more information?

Visit the following DOE Web sites to find programmatic information and technical data.

- Clean Cities: This site features program background and accomplishments, program news, and a toolbox (www.eere. energy.gov/cleancities).
- Alternative Fuels and Advanced Vehicles Data Center (AFDC): This comprehensive site provides detailed information on Clean Cities' five portfolio areas and has searchable databases of more than 3,000 documents and incentives and laws (www.afdc.energy.gov). Also available on the AFDC:

- Vehicle Make/Model Search—
 Look up specs on alternative fuel and advanced technology vehicles, trucks, and buses (www.afdc.energy.gov/afdc/vehicles).
- Alternative Fueling Station
 Locator—Find fueling sites offering alternative fuels across the country (www.afdc.energy.gov/stations).
- FuelEconomy.gov: This site compares gas mileage, emissions, air pollution ratings, and safety data for new and used vehicles.
- **EERE Information Center:** This service provides assistance on energy efficiency and renewable energy topics. Inquiries requiring more technical expertise are forwarded to Clean Cities specialists (877-337-3463).

Cumulative Petroleum Fuel Equivalents Reduced

* Latest information available as of September 2009

U.S. DEPARTMENT OF ENERGY

Energy Efficiency & Renewable Energy

EERE Information Center 1-877-EERE-INF (1-877-337-3463) www.eere.energy.gov/informationcenter

Printed with a renewable-source ink on paper containing at least 50% wastepaper, including 10% post consumer waste.

Prepared by the National Renewable Energy Laboratory (NREL), a national laboratory of the U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy; NREL is operated by the Alliance for Sustainable Energy, LLC.

DOE/GO-102009-2926 • Revised November 2009