Transportation By The Numbers

Transportation facts underscore the need for reform

[image: image1.png]239 million

Posted: 18-Sep-2007; Updated: 19-Sep-2007

Transportation is one of the biggest causes of global warming pollution in the U.S. Our inefficient use of roadways and public transportation are only part of the problem.

Check out our list of startling facts and figures.

[image: image2.png]2.7 trillion

Number of cars and light trucks on U.S. roads.

[image: image3.png]60%

Total vehicle miles traveled in the U.S. in 2006.

[image: image4.png]$66.3 billion

Increase in the amount of miles driven since 1970 in the U.S.

[image: image5.png]

Amount spent by local, federal and state governments on U.S. highways in 2005.

[image: image6.png]45%

U.S. share of the world's population.

[image: image7.png]28%

U.S. share of world's total global warming pollution from vehicles.

[image: image8.png]15

Percent of U.S. global warming pollution coming from transportation.

[image: image9.png]

Number of states that have adopted California's global warming pollution limits on cars.

[image: image10.png]

The Big Three car companies (GM, Ford and Chrysler) that have joined USCAP, a partnership calling for a US national cap on global warming emissions.

[image: image11.jpg]

Number of federal bills passed to cap and reduce America's global warming pollution from all sources.

