

TravelWise™
rethink your trip ←

BUSINESS RESOURCE KIT

WELCOME UTAH BUSINESS:

An efficient transportation system is key to a healthy economy and high quality of life. At the Utah Department of Transportation (UDOT) we're continually working to improve our state's transportation system, and we value our partnership with the public in accomplishing this mission.

One such partnership is UDOT's TravelWise program, which was established to support alternatives to driving alone. TravelWise strategies include carpool programs, telecommuting, flexible work hours and other actions that ultimately improve the utilization and efficiency of our transportation system. When businesses put TravelWise strategies into practice, they help to improve mobility, reduce energy consumption and improve air quality, while creating benefits for their employees and business, such as:

- Increased productivity
- Decreased tardiness
- Real estate cost savings
- Increased fuel savings
- Improved employee retention and morale
- Enhanced physical and mental health

Because every organization's needs are different, we have created this TravelWise Starter Kit to help you develop a personalized program that will work for your business. As you begin to identify your organization's goals and develop a TravelWise plan, UDOT's TravelWise team is ready to help.

Thank you in advance for your support and partnership in meeting Utah's transportation needs.

A BETTER WAY TO TRAVEL IN UTAH

To address some of the transportation challenges created by Utah's unprecedented growth, the Utah Department of Transportation (UDOT) has developed TravelWise—a set of strategies that encourage Utahns to use alternatives to driving alone. The State of Utah is asking individuals, businesses and organizations to implement TravelWise strategies in an effort to achieve the program goals of reducing energy consumption, optimizing mobility and improving air quality, ultimately improving the quality of life in Utah.

TRAVELWISE ORIGINS

The idea for the TravelWise program began with the 2002 Winter Olympics. In preparation for the increased traffic the Games would bring, UDOT reached out to residents, businesses and industries and encouraged them to implement what are now known as TravelWise strategies. The outreach efforts were a success as downtown Salt Lake City traffic dropped 30-40 percent, interstate truck traffic was reduced significantly and Utahns became more educated about the transportation system.

"We're not asking one person to do everything; we're asking everyone to do something. We can each help make the transportation system a little more efficient with TravelWise, ultimately reducing energy use, reducing traffic congestion and improving air quality. As individuals, businesses and organizations embrace and implement TravelWise strategies, our roadways will function more efficiently and all Utahns will benefit."

Utah Governor Gary R. Herbert

TRAVELWISE TODAY

The success of the Olympic transportation program proved that a similar program could be implemented for everyday travel. Today, employers, employees, non-work and recreational travelers are encouraged to incorporate various strategies into their daily routine. These strategies include alternative schedules, active transportation (biking and walking), carpooling/vanpooling, e-travel, public transit, teleworking, compressed workweeks and trip chaining.

UDOT HAS SEVERAL RESOURCES AVAILABLE TO ASSIST PEOPLE IN IMPLEMENTING TRAVELWISE STRATEGIES

The TravelWise website is a comprehensive resource for information on the program. It contains details about each of the strategies, tips for implementing them, success stories, fact sheets, videos, information packets and more.

TRAVELWISE.UTAH.GOV

TRAVELWISE INTEGRATION PLAN (TRIP)

TravelWise is currently partnered with several businesses and organizations who have signed TRIP agreements. In signing an agreement, a business sets goals and selects TravelWise strategies to promote among its employees and customers. In return, the TravelWise team lends support and encouragement. TRIP agreements are available to any business wishing to form a partnership.

TRAVELWISE TRACKER

The TravelWise Tracker allows individuals to see how small changes can make a big difference. Using the Tracker, an individual can set travel goals and log their daily progress to see how much their changes have saved in terms of money, emissions and energy.

TRAVELWISE MOBILE TRACKER

After people sign up for the TravelWise Tracker on the website, they can use their smartphone or tablet to enter trips and miles they save. The TravelWise Mobile Tracker is an easy way for people to keep track of their savings and view their results when they can't get to their computer.

82% OF UTAHNS FEEL IT IS IMPORTANT FOR UDOT TO HAVE A PROGRAM ENCOURAGING TRAVELWISE BEHAVIORS. Source: 2010 UDOT Performance Study

IMPLEMENTING TRAVELWISE

Every business is different, so every TravelWise program will be different. These steps can help you establish a program that is customized to your organization and helps you achieve your business goals.

STEP 1

Form a Team

Utilize an existing team or working group, or create one that can work through the program goals and strategies and then get approval from the appropriate management. A successful TravelWise program will need buy-in from every level of your organization.

STEP 2

Gather Resources and Research

Tools in this Kit

- Utilize the resources in this kit to learn more about which TravelWise strategies may work for your business based on the needs of your employees, customers and management.
- Consider conducting a baseline travel survey with your employees to find out how they are currently getting to and from work. You can see how your organization is doing now and identify areas for improvement.
- TravelWise "TravelPages" with detailed information on TravelWise strategies and tips on how to make them work
- Baseline Travel Survey

STEP 3

Establish Program Goals

Tools in this Kit

- What are your organization's goals? Do you want to boost employee morale, reduce office space or lower total emissions? Increase productivity, save money on parking spaces, earn tax benefits?
- Set measurable objectives to track the success of your program. The TravelWise Tracker makes it easy to measure miles and money saved and emissions reduced. You can also gauge long-term success based on employee satisfaction surveys and operational costs savings.
- Consider establishing a TravelWise Integration Plan (TRIP) to become an official TravelWise partner and take advantage of all of the resources UDOT has to offer.
- Sample TRIP agreement

STEP 4

Determine Which Strategies to Implement

- Which strategies could fit with your operations? Warehouse workers cannot telework, but could probably benefit from a vanpool. Your location might not have good access to transit, but compressed workweeks might reduce total commute time.
- Consider conducting a travel strategies survey to learn more about what strategies employees want to use.
- Determine which incentives or tools you could offer employees and ask about those in the survey. Would a “guaranteed ride home” help employees to carpool?

Tools in this Kit

- Travel Strategies Survey
- TravelWise “TravelPages”

STEP 5

Communicate the Program

- Hold a program launch meeting or party to introduce employees to your TravelWise program. Put posters in break rooms; post information on an intranet site; and remember to report back on progress.
- Start internal competitions between departments or offices to generate excitement and encourage participation in the program.
- Join the Clear The Air Challenge in the summer to compete with other businesses across the Wasatch Front (cleartheairchallenge.org).
- Contact the UDOT TravelWise team for help in developing contests or promotional materials.

STEP 6

Use the TravelWise Tracker and See Results

- The TravelWise Tracker makes it easy for employees and employers to see fast, measurable results. Someone who walked or took the bus to work for just one day can immediately see how much money they saved on gas and how many pounds of emissions they eliminated.
- Contact the UDOT TravelWise team to learn more about tracking results for your entire organization.

Tools in this Kit

- TravelWise Tracker User Guide

COLLABORATIVE PARTNERSHIPS

The continued success of TravelWise is dependent on collaborative partnerships with business, government and community organizations throughout Utah. The Governor's Office, schools, businesses, government agencies and individuals are already working with TravelWise toward improved mobility, better air quality and reduced energy use. Join a growing list of TravelWise partners to make a difference for the community and for your business.

**BY WORKING TOGETHER WE CAN REDUCE DAILY TRANSPORTATION
RELATED ENERGY USE BY AS MUCH AS 25-35 PERCENT.**

SAMPLE TRIP

A TravelWise Integration Plan (TRIP) is a customized agreement between a business or organization and UDOT that lays out how they will help each other to achieve TravelWise Goals.

.....

The TRIP defines the objectives of the plan, specific to the needs and goals of the business...

...Along with personalized strategies to achieve those objectives.

While the organization promotes TravelWise strategies, UDOT promotes the organization's TravelWise participation.

YOUR LOGO

TRAVELWISE INTEGRATION PLAN

The Utah Department of Transportation's (UDOT) TravelWise program and (insert Organization name) have created a TravelWise Integration Plan (TRIP) to provide resources and education to consumers on ways to use our transportation system more efficiently, with less impact on the environment. These goals will be accomplished as our organizations work together in implementing and promoting TravelWise strategies to improve air quality, reduce energy consumption, and optimize mobility.

In general, the TRIP will focus on the following objectives:

- Jointly educate and promote to employees, partners and vendors, where applicable, the quality of life benefits of a comprehensive TravelWise program, focusing on air quality, economic and health benefits.
- Jointly promote and use the TravelWise Tracker (www.travelwise.utah.gov/tracker.php) to measure and document the benefits of being TravelWise in terms of cost, emission and energy savings.

Specifically, the following items provide the framework for the TRIP agreement:

- UDOT TravelWise and (Organization) will work together, actively documenting their savings with all of their TravelWise efforts, in conjunction with the SL Chamber Clean Air Committee, using the TravelWise Tracker. We will document our travel savings through our bus pass, Front Runner pass and car-pooling programs. Additionally, we will promote bicycle commuting and track savings through our land use strategy, i.e. our choice of call center locations and the commuting miles saved.
- UDOT TravelWise, (Organization) and other TravelWise partners will work together on hosting additional/other SL Chamber-led "Business Case for Air Quality" workshops/forums etc.
- UDOT TravelWise and (Organization) will work together as active leaders and promoters of the Salt Lake Solutions-led Clear the Air Challenge.
- UDOT TravelWise, (Organization) and other TravelWise partners may seek opportunities to pursue TravelWise Goals related program funds (such as Federal Grants) that are deemed reasonable and attainable.
- UDOT TravelWise will recognize (Organization) as a TravelWise Champion and will place the company name, Web link and logo on www.TravelWise.utah.gov, and other appropriate TravelWise related links and other materials.
- UDOT TravelWise may publicize their involvement with (Organization) in newsletters, press releases, e-mails or other communications, upon approval from (Organization).
- (Organization) may publicize their involvement with UDOT TravelWise in newsletters, press releases, e-mails or other communications, upon approval from UDOT TravelWise.
- UDOT TravelWise will use (Organization's) logo in agreement with (Organization's) marketing style and approval.
- (Organization) will use the TravelWise logo in agreement with the TravelWise logo style guide, or with approval from UDOT TravelWise.

YOUR LOGO

TravelWise and (Organization) will initiate this TRIP agreement beginning DATE

(Organization) Representative Signature	Printed name	Date
TravelWise Representative Signature	Printed name	Date

.....

WORK ANY TIME, ANY PLACE

Why deal with the inconvenience of driving to your office each day for work when you have the capacity to stay close to home—or stay at home? Thanks to modern technology, teleworking is possible from just about anywhere—at home, a telecenter, coffee shop, grocery store, on TRAX, at the airport or anywhere that has wireless Internet. Teleworking employees utilize email, the Internet, phones and other telecommunications technologies to complete work. With numerous benefits for employees, employers and the environment, teleworking is a growing alternative to the traditional eight-hour, five-day workweek.

CASE STUDY: UDOT REGION FOUR

The Utah Department of Transportation's Region Four, which covers 48,300 square miles in the southern half of the state, installed video conferencing equipment in facilities throughout the Region. In the 2011 fiscal year, Region Four eliminated over 200,000 miles of driving and saved more than \$110,000 in transportation costs by holding teleconferences instead of driving to meetings. A carpool program saved an additional 50,000 miles and \$30,000.

DID YOU KNOW?

Telecenters, also referred to as satellite offices, are local office facilities for employees who don't want to work from home but prefer to avoid the cost, time and inconveniences of commuting to their main office.

TELEWORKING ADVANTAGES

Employee Benefits

- Decreased commute
- Increased flexibility
- Improved work environment
- Increased employee opportunities
- Improved family life

Employer Benefits

- Increased productivity and work quality
- Reduced time loss (in travel)
- Decreased absenteeism and turnover
- Competitive recruiting advantage
- Decreased overhead

Environmental Benefits

- Reduced peak-time traffic congestion
- Reduced transportation-related emissions
- Improved air quality

DIFFERENT TOOLS FOR DIFFERENT TASKS

There are various tools available that make teleworking easier and more convenient. Each tool meets a different teleworking need or objective. Online Collaboration/Collaboration Software reorganizes the way documents and rich media are used and shared. Email, calendaring, text chat and wiki are all types of online collaboration that enable teleworkers to communicate.

Web conference technologies allow meetings and presentations to be conducted live via the Internet. There are many web conference applications such as GoToMeeting, NetMeeting and Adobe Connect that allow employees to participate in meetings, while eliminating the need to drive from location to location to attend in person.

DID YOU KNOW?

The mean travel time to work in Utah is 21 minutes each way. What could you do with 42 extra minutes?

Source: U.S. Census Bureau, 2005-2009 American Community Survey

WHERE TO START

- Establish a telework coordinator and/or implementation task force.
- Identify and screen positions or employees with job skills that make them suitable for telework, and determine their level of interest.
- Determine whether employees will telework from a telework center or from home.
- Design and implement an incentive and recognition program to reward employees who successfully telework, and the managers who effectively supervise them.
- Provide necessary technical support so that technology equipment or connections are not a barrier to productivity.
- Offer an orientation and ongoing training on how to telework successfully.
- Develop company policies and procedures on teleworking.

TELEWORKING RESOURCES

The Telework Coalition:
www.telcoa.org

National Center For Transit Research:
www.nctr.usf.edu

Federal Government Telework Program:
www.telework.gov

WORK A SCHEDULE THAT FITS YOUR LIFESTYLE

Traditionally, much of the labor force has worked in a structured environment, with a standard nine-to-five, five-day work schedule. As times have changed, schedules have become more hectic, traffic has increased and more people have found themselves struggling to balance work and leisure time. With so much demand being placed on an individual's time, many employees and employers are discovering that alternative work arrangements enable employees to arrange their schedules according to their lifestyles.

FLEXIBLE WORK HOURS AND COMPRESSED WORKWEEKS

Flexible work hours and compressed workweeks allow employees variability in the times they begin and end their workday and which days of the week they work. Working non-standard hours in fewer days helps to meet the TravelWise goals of optimizing mobility, improving air quality and reducing energy consumption. Alternate work schedules allow employees to travel less each week and during off-peak traffic times, thus contributing to the TravelWise goals.

DID YOU KNOW?

Teleworking is often used together with flexible work hours and compressed workweek programs.

CASE STUDY: FIRST TENNESSEE BANK

According to a 2010 report from the Executive Office of the President, providing flexible schedules may impact a company's bottom line. When the First Tennessee Bank implemented a flexible work program, its customer retention rate went from 89 percent to 96 percent, 9 points above the industry average. This impressive statistic can be linked to increased productivity in the bank's accounts-reconciliation department.

Source: Executive Office of the President Work-Life Balance and the Economics of Workplace Flexibility, March 2010

ADVANTAGES OF ALTERNATIVE WORK SCHEDULES

Research shows that employees who have control over their schedules are more motivated and committed, which reduces turnover costs and the risk of employee burnout. Employers may also notice improved revenue and reduced expenses in addition to increased productivity and employee satisfaction. For companies that do business in different time zones, flexible schedules allow them to extend their business day for more hours of operation and customer service.

Flexible work hours and compressed workweeks are not only good for business, they are good for employees too, as they enable them to better balance their work life with other responsibilities, and manage their schedule according to their needs. Employees can also save time on their commute by driving fewer days each week and avoiding rush-hour traffic. An alternative work schedule may also make it more feasible to match ridesharing and transit schedules to work hours.

WHERE TO START

- Evaluate which positions require presence at all times during normal business hours, and whether or not each position's responsibilities are measured by results or hours on the clock.
- Not all positions will be appropriate for both flexible hours and compressed weeks; some may only be suitable for one or the other.
- Survey employees to determine their level of interest in alternative schedules.
- Acknowledge and reward the individuals who participate in the program by creating incentives or rewards—after all, they are reducing the number of cars during peak traffic hours, thus improving air quality and benefitting all of us.

ALTERNATIVE WORK SCHEDULE OPTIONS

Flexible hours and compressed workweeks allow employees to work a traditional 35 to 40-hour workweek in less than five days.

A flexible work hour program could include a five-day workweek with non-traditional hours, like 7 a.m. to 4 p.m., or 9 a.m. to 6 p.m. Most, if not all, successful compressed workweek programs, also have flexible hours.

Options can include:

Four 10-hour days

S	M	T	W	T	F	S

Week of five nine-hour days followed by a week of four nine-hour days

S	M	T	W	T	F	S
S	M	T	W	T	F	S

Three 12-hour days

S	M	T	W	T	F	S

ALTERNATIVE SCHEDULES RESOURCES

Handbook on Alternative Work Schedules:
www.opm.gov/oca/aws

Victoria Transport Policy Institute - Alternative Work Schedules:
www.vtpi.org/tdm/tdm15.htm

US Department of Labor:
www.dol.gov/dol/topic/workhours/flexibleschedules.htm

TAKE A FRIEND OR MAKE A FRIEND FOR A BETTER COMMUTE

Hearing the word “carpool” often brings to mind images of minivans packed with kids being shuttled to and from school and soccer practice. However, in light of shifting economic times, swelling urban populations and increasing concern for the environment, more and more people are turning to this mode of transportation, also known as ridesharing. In fact, many working adults are beginning to incorporate ridesharing into their daily commute, errands and other activities.

.....

DID YOU KNOW?

If 100 people paired up into daily carpools, they would save 12,000 gallons of gasoline each year.

Source: Pollution Prevention Pays

ADVANTAGES OF RIDESHARING

Many of those who choose to rideshare have discovered that there are great benefits in doing so. The most noticeable of these include money saved on gas, car maintenance and even parking fees. Other perks are more personal time and the ability to travel in the HOV/Express Lane, which can shorten the daily commute. As an added bonus, more people ridesharing means fewer cars are on the road, which makes the commute easier for everyone.

.....

WHERE TO START

Many employers have discovered that those who commute via rideshare are more productive, have less stress and save the company money. Employers who are interested in offering ridesharing options to their employees can do so by following these simple steps:

- Survey employees to determine interest in ridesharing.
- Determine what incentives would encourage employees to rideshare.
- Help employees form rideshare groups according to work schedules and where they live.
- Appoint someone to oversee the ridesharing program.

DID YOU KNOW?

A commuter with a 60-mile daily commute saves \$4,388 annually in a two-person carpool versus commuting alone.

Source: rideshare.org

Providing prize drawings, back-up rides in case of emergencies and preferential, reduced-cost or free parking, are all possible incentives employers can offer those who rideshare.

RIDESHARING RESOURCES

TravelWise:

Information, facts and success stories about ridesharing.
www.travelwise.utah.gov

Utah Transit Authority:

Ride Pro Rideshare, vanpool and bike commuting matching software. Additionally, maps of park and ride lot locations where rideshare/vanpool groups can meet and group members can leave their cars for the day.
www.utacommutter.com and www.utarideshare.com

SAVE TIME AND MONEY BY WEB CONFERENCING YOUR NEXT MEETING

With the availability of web conferencing technology, meetings and presentations can be conducted live via the Internet. Wasting time, not to mention gas, driving to and from meetings is no longer necessary. Here are a few things you can do to make your web conference as productive as possible.

.....

VIDEO PREPARATION

The room: Close window blinds and sit where the brightest light in the room is on your face. Ideally, the camera should be between one and three feet from you and be level with your face. Look at your own picture and position the camera so that you are the only thing being seen. Be sure your background is clear and free of clutter.

You: Stripes, patterns and plain white shirts do not work well on camera; light blue or pastel shades work best. Reduce your jewelry on a web meeting day as it can be distracting.

AUDIO PREPARATION

The room: Close the door and turn off any fans, radios or phones to avoid interruptions. Use a headset with a microphone or try using the hands-free device from your cell phone plugged into the computer. If you do not use a headset, position the microphone in front of your speakers and be prepared to mute it when you are not speaking.

You: When you are ready to speak, be sure no one else is speaking and start strongly. Try not to use the keyboard, rustle papers or move the microphone when it is on—the static and feedback are especially loud on audio equipment.

.....

TECHNICAL PREPARATION

The computer and network: The bandwidth of your cable service determines the quality of the communication, and connecting via an actual wire is better than going wireless. Exit from instant messengers, email, widgets and anything else that accesses the Internet, and try to close any processes and applications that are running. If you share your web access with family members or other coworkers, ask them to minimize their online use—no file transfers, big downloads, online application use or anything out of the ordinary.

PROGRAM PREPARATION

If you are sharing your screen with the group: Start the software you are going to use before the meeting begins, so others are not waiting during the meeting. Some web conferencing software allows you to upload a presentation or document into a content area, which will also save transmission delays when you view it. Lower your computer's screen resolution to 1024 x 768 to reduce the amount of pixels you are sending and to ensure viewers with lower quality monitors can still see clearly.

COME RIDE THE TRAIN, OR BUS, OR VANPOOL

Every day, many Utahns wake up, climb in their cars and drive to work—alone. The effects of these solo commutes are regularly felt in the form of traffic congestion, accidents, pollution and increased stress levels. As a result, more and more people are deciding to leave their cars at home and utilize buses, trains and other forms of public transportation in their daily commute.

.....

TRANSIT GAINING POPULARITY

Commuting by way of public transportation is not a new concept, but it is one that is currently regaining popularity. This upswing can be attributed in part to the creation of better transit access and systems, the growing concern for the environment and the increasing ease of multi-tasking, for business or pleasure, while commuting.

If an individual switches a daily 20-mile round-trip commute to public transportation, his or her annual CO₂ emissions will fall by 4,800 pounds per year, equal to a 10 percent reduction in a two-car household's carbon footprint.

Source: PublicTransportation.org

DID YOU KNOW?

In the year 2000 it was estimated that 76 percent of Americans drove to work alone.

Source: The Federal Highway Administration

ADVANTAGES OF USING PUBLIC TRANSIT

Using public transportation saves money on gas, parking and car maintenance. It also allows individuals to do their part to reduce the emissions of green house gases and ease traffic congestion. In addition, with more time to read, relax, listen to music or work during the commute, people arrive at their destinations less stressed than those who spend their drive fighting traffic.

WHERE TO START

Employers who are interested in offering public transportation options to their employees can do so by following these simple steps:

- Survey employees to determine interest in a transit benefit system.
- Explore the possibility of providing shuttle service to and from the nearest transit stop or station.
- Coordinate with other nearby employers to see if they are interested in combining to provide transit services and share the costs.
- Talk with your HR representative or accountant about potential tax saving opportunities.

TRANSIT RESOURCES

Utah Transit Authority

A resource for local public transportation options.
www.rideuta.com

Transit and Vanpool Benefits

A guide to the employer/employee benefits of using public transportation.
www.bestworkplaces.org/pdf/transitvan_07.pdf

UTA Rideshare

UTA's ridematching software—find someone to carpool with, or join a vanpool.
www.utarideshare.com

PARTICIPATE IN A HEALTHY ALTERNATIVE TO DRIVING

Active transportation is gaining popularity as more and more people take to the roads on foot and on bike to get to work and other destinations. Active transportation not only provides a healthy commuting alternative, but is also an effective and sustainable form of transportation.

.....

A TRAVELWISE STRATEGY

Active transportation is a TravelWise strategy that encourages commuters to utilize alternatives to driving alone. Active transportation helps to meet the TravelWise goals of reducing energy consumption and improving air quality. As more people participate in active transportation, especially in conjunction with mass transit, it can also help to reduce traffic congestion.

ACTIVE TRANSPORTATION IN SALT LAKE CITY

- The 2010 American Community Survey reported that there were 2,142 regular bicycle commuters in Salt Lake City, four times the average rate for other U.S. cities.
 - A 2012 survey found that approximately 3,800 University of Utah students bicycle at least once a week, almost a 40 percent increase since 2005.
-

DID YOU KNOW?

Modest increases in bicycling and walking could lead to an annual reduction of 70 billion miles of automobile travel in the United States. More substantial increases could lead to the avoidance of 200 billion miles per year.

Source: The U.S. Department of Transportation, The Case for Increased Federal Investment in Bicycling and Walking Study

WHERE TO START

There are a few steps you can take to establish an active transportation program at your business:

- Make sure there is free and secure bicycle parking.
- Provide on-site showers and lockers for employees to freshen-up before starting their workday.
- Encourage employees to live closer to work so that they can take advantage of biking or walking options.
- Offer employees a guaranteed ride home benefit. This can be accomplished relatively inexpensively by simply paying for cab fare when an emergency or sickness arises. In reality, these are not often needed and the cost of providing this security is minimal.
- Check with your HR department or accountant about recent Federal tax code changes offering deductions for monthly bicycle allowances up to \$20 per month.
- Provide incentives and/or an award program to encourage and recognize employees who walk or bike to work. Incentives or awards could include additional vacation time, free breakfast or lunch once a month, financial based rewards or a club card that provides discounts from local merchants.

ADVANTAGES OF ACTIVE TRANSPORTATION

Walking and biking contributes to a healthier community—physically, socially and economically. Active transportation can be an easy, effective and efficient way of commuting. Those who make active transportation a part of their lifestyle save money on fuel, spend less time in traffic congestion and integrate physical activity into their daily routine.

ACTIVE TRANSPORTATION RESOURCES

Salt Lake City:
www.bikeslc.com

Salt Lake City Police Department:
www.slcpd.com/two-waystreet

UDOT Bicycle and Pedestrian Planning:
www.udot.utah.gov/walkingandbiking

Bikestation:
www.bikestation.org

TRAVELWISE | A UDOT Program

The TravelWise Tracker is an online tool that helps you reduce your vehicle emissions by choosing alternatives to driving alone. By driving less and driving smarter, you will ultimately help improve air quality, optimize mobility and conserve energy in Utah. Use the TravelWise Tracker and see how small changes make a big difference. Follow the steps to set up your personal tracker account.

STEP 1

Visit travelwise.utah.gov

What does it mean to TravelWise

TravelWise is an initiative that invites Utahns to rethink their trip. By driving less and driving smarter, individuals, businesses and communities can ultimately help improve air quality, optimize mobility and conserve energy in Utah. TravelWise today by using the strategies below.

TravelWise Tracker

Login

Register

STEP 2

Click on "Register" for the TravelWise Tracker

STEP 3

Enter your personal information and save your profile

Sign Up

[Continue with Facebook](#) or

First Name Required
First Name

Last Name
Last Name

Email
Email

Password
Password

Home Zip
Home Zip

Work Zip
Work Zip

Search Teams and Networks
Find and join teams or networks

Can't find your team/network? [Contact](#)

STEP 4

View your personal tracker and enter trips and miles saved for each TravelWise strategy

User Name
Judy Shaw

Use the trip logger to record your trips and see your personal stats.
As you log trips, your earned badges will show here.

Log Your Trips
As you travel, record your routes here to participate in programs, contests, and more! Logging dates must be within the last 5 weeks.

Log Trips
Where did you go?
Departure Time: 9:00 AM
Return Time: 6:00 PM
One-Way Distance: 20 mi
Mode of Travel: Network
[Log Your Trips](#)

2016 Clear the Air Challenge
Top 10 results are displayed below. View the full list here.

Users	Points / Networks
Jordan	875
Angie A.	838
WIS	402
Mark W.	160
Ronald Hancock	150
Shan	115
DAVID	108
Lori	101
Yara	100
Johnnie	100

STEP 5

Submit your results

My Stats and Trip Logs

MY STATS MY TRIP LOGS

Show my statistics for: All Time

0 Trips Logged	0 ft Distance Logged
0 Non-SOV Trips Logged	0 ft Non-SOV Distance Logged
0 Calories Burned*	0 lbs CO ₂ Reduction*
	\$0.00 Money Saved*

[Close](#)

*Estimated results
Non-SOV = Non-Single Occupant Vehicle

TRAVEL STRATEGIES SURVEY

Please complete the following survey to help your employer determine what alternative transportation strategies and incentives may help to make you and your company more successful.

1. For the past week, how did you get to and from work?

	Drove alone	Teleworked (Worked remotely)	Took transit	Carpooled/ Vanpooled	Traveled in non-peak period	Bicycled or walked
Mon						
Tues						
Wed						
Thurs						
Fri						

*Peak periods are 7:00-8:00 AM and 4:30-6:00 PM.

2. Which of the following incentives would likely allow you to telework one or more days per week?
(Check all that apply.)

- ☐ Manager would encourage me to telework
 ☐ I would be unlikely to telework because my job does not permit it
- ☐ Company would assist with upgraded internet/network connections from home to office
 ☐ I am not interested in telework
- ☐ I already telework on a regular basis
 ☐ Other _____

3. Which of the following incentives would likely allow you to take transit one or more days per week?
(Check all that apply.)

- ☐ More flexibility in my start time or end time
 ☐ Subsidized transit pass
- ☐ Use of a van or shuttle bus between the transit station and the place of work
 ☐ I would be unlikely to use transit even with added incentives
- ☐ Access to a company vehicle in the event of a family emergency
 ☐ I already use transit on a regular basis
- ☐ Guaranteed ride home in the event that I miss the last bus/train
 ☐ Other _____

4. Which of the following incentives would likely allow you to participate in a carpool or vanpool one or more days per week? (Check all that apply.)

- | | |
|--|--|
| <input type="checkbox"/> If I could get in contact with others that live near me who I could ride with | <input type="checkbox"/> Policies which might mitigate potential carpool conflicts related to sharing costs, waiting excessively, stopping for errands, etc. |
| <input type="checkbox"/> Priority parking was provided for carpool vehicles closer to the building | <input type="checkbox"/> I would be unlikely to carpool or vanpool even with added incentives |
| <input type="checkbox"/> Access to a company vehicle in the event of a family emergency | <input type="checkbox"/> I already carpool or vanpool on a regular basis |
| <input type="checkbox"/> Guaranteed ride home in the event that my or my carpool partner's schedule changes during the day | <input type="checkbox"/> Other _____ |

5. Which of the following incentives would likely allow you to walk or bike one or more days per week? (Check all that apply.)

- | | |
|--|---|
| <input type="checkbox"/> Use of lockers or better changing areas | <input type="checkbox"/> I would be unlikely to bike or walk to work even with added incentives |
| <input type="checkbox"/> Use of showers | <input type="checkbox"/> I already walk or bike to work on a regular basis |
| <input type="checkbox"/> Safe bicycle storage facilities | <input type="checkbox"/> Other _____ |

7. Which of the following incentives would likely allow you to avoid driving in peak periods (7:00-8:00 AM or 4:30-6:00 PM)?

- | | |
|--|--|
| <input type="checkbox"/> Permission from my supervisor to allow me to shift my start and end times | <input type="checkbox"/> I would be unlikely to shift my travel times due to work or family scheduling and demands |
| <input type="checkbox"/> Others in my office shifting their times with me | <input type="checkbox"/> I already avoid driving in the peak periods |
| <input type="checkbox"/> Changing the hours of my children's school or other errands that I make on my way to work or home | <input type="checkbox"/> Other _____ |

BASELINE TRAVEL SURVEY

Select which methods you used to get to work in the past month and how often you used each.

Travel Method	How Often in the Past Month				
	Every Day	3-4 days / week	1-2 days / week	Once or twice	Never
Drive Alone	Every Day	3-4 days / week	1-2 days / week	Once or twice	Never
Take Public Transit	Every Day	3-4 days / week	1-2 days / week	Once or twice	Never
Carpool/Vanpool	Every Day	3-4 days / week	1-2 days / week	Once or twice	Never
Bicycle or Walk	Every Day	3-4 days / week	1-2 days / week	Once or twice	Never
Telework (Work remotely)	Every Day	3-4 days / week	1-2 days / week	Once or twice	Never
Non-Peak Period Travel	Every Day	3-4 days / week	1-2 days / week	Once or twice	Never
Other _____	Every Day	3-4 days / week	1-2 days / week	Once or twice	Never

*Peak periods are 7:00-8:00 AM and 4:30-6:00 PM.