

LETTER • OPEN ACCESS

Characterizing the GHG emission impacts of carsharing: a case of Vancouver

To cite this article: Michiko Namazu and Hadi Dowlatabadi 2015 *Environ. Res. Lett.* **10** 124017

View the [article online](#) for updates and enhancements.

Related content

- [Reducing greenhouse gas emissions through strategic management of highway pavement roughness](#)
Ting Wang, John Harvey and Alissa Kendall
- [More connected urban roads reduce US GHG emissions](#)
Chris Barrington-Leigh and Adam Millard-Ball
- [Air pollution co-benefits of low carbon policies in road transport: a sub-national assessment for India](#)
Shivika Mittal, Tatsuya Hanaoka, Priyadarshi R Shukla et al.

Environmental Research Letters

LETTER

Characterizing the GHG emission impacts of carsharing: a case of Vancouver

OPEN ACCESS

RECEIVED

19 August 2015

REVISED

13 November 2015

ACCEPTED FOR PUBLICATION

26 November 2015

PUBLISHED

15 December 2015

Content from this work may be used under the terms of the [Creative Commons Attribution 3.0 licence](#).

Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

Michiko Namazu and Hadi Dowlatabadi

Institute for Resources, Environment and Sustainability, The University of British Columbia, Canada

E-mail: michiko.namazu@alumni.ubc.ca**Keywords:** carsharing, greenhouse gas emissions (GHG), shared-use mobility, vehicle efficiency**Abstract**

Carsharing exemplifies a growing trend towards service provision displacing ownership of capital goods. We developed a model to quantify the impact of carsharing on greenhouse gas (GHG) emissions. The study took into account different types of households and their trip characteristics. The analysis considers five factors by which carsharing can impact GHG emissions: transportation mode change, fleet vintage, vehicle optimization, more efficient drive trains within each vehicle type, and trip aggregation. Access to carsharing has already been shown to lead some users to relinquish ownership of their personal vehicle. We find that even without a reduction in vehicle-kilometers traveled the change in characteristics of the vehicles used in carsharing fleets can reduce GHGs by more than 30%. Shifting some trips to public transit provides a further 10%–20% reduction in GHGs.

1. Introduction

Carsharing¹ is growing in popularity [1, 2]. This paper intends to analyze the impacts of this transportation service on greenhouse gas (GHG) emissions. The novelty of approach in this study is the attention paid to the factors and contexts through which carsharing impacts are realized.

The concept of sharing vehicles among multiple users has been practiced for more than three decades [3]; it was invented to provide more affordable access to personal mobility [4]. The popularity of such services has been accelerated by smartphones as platforms for software that facilitates the necessary transaction elements such as: vehicle location, booking and payment for service [5]. Many carsharing platforms allow users the choice of vehicle type as well as pick up locations. Some carsharing services even provide one-way carsharing allowing users not to worry about returning the vehicle to the pickup location or being responsible for pay-parking at their destination. A closer examination of the environmental impact of such convenient personal mobility services is the focus of this paper.

¹ More accurately, very short term car rentals.

Several studies have already examined carsharing services as a GHG mitigation measure. Martin and Shaheen [6] and Transportation Ecology and Mobility Foundation [7] surveyed members of multiple carsharing services and calculated emission reduction resulted from carsharing participation. Firnkorn and Müller [8], and Cervero and Tsai [9] focused on one specific carsharing organization each. While Firnkorn and Müller [8] surveyed residents who were interested in carsharing, Cervero and Tsai [9] conducted multiple surveys throughout four years to analyze the dynamic changes in user behavior by carsharing.

The focus of these earlier papers has been on how car sharing leads to a reduction in vehicle-kilometers traveled (VKT) and hence GHG emissions. However, Lane [10] and Katzev [11] reported issues in VKT reporting; the responses they got were highly likely inaccurate because few drivers actually knew their VKT.

In this paper, we model the impact of carsharing on GHG emissions through five independent factors beyond VKT reductions. The data used for the model is derived from a travel diary survey in which travel distances were calculated based on trip start and end locations. We use the survey data on trip distances and characteristics of families who are not carsharing members to construct three clusters of household archetypes. We suspect that household characteristics determine

Figure 1. Average weekday travel distance by trip purpose (baseline).

flexibility in utilizing carsharing. Our scenario-based approach is designed to assess emission reductions as different household types join carsharing programs.

In this modeling study we consider three factors involving behavioral change:

- *Mode shifting*—higher use of other modes of mobility (public transit, biking and walking);
- *Right sizing*—selecting the appropriate vehicle for the task at hand; and,
- *Trip planning*—aggregation of a number of shorter trips into longer trips.

And two factors arising from fleet composition:

- *Newer cars*—carsharing fleets are, on average, much newer than owned vehicles. This leads them to benefit from secular improvements in vehicle efficiency;
- *Less macho*—carsharing fleets, on average, include the more efficient drivetrains offered for each vehicle type in their fleet.

We quantify the effects of each factor and propose future steps to utilize carsharing as a GHG emission mitigation measure.

In section 2 we describe the scope of and data used in this study. In section 3 we explain the scenarios and their rationale. In section 4 a piecewise-linear emission calculator is introduced to explore the impact of trip aggregation on engine temperature and fuel efficiency. In section 5 we present results and discuss their

implications. In section 6 we explore the sensitivity of our results to modeling assumptions. We conclude with a summary of findings in section 7.

2. Scope and data

Since vehicle production only accounts for about 10% of the emissions in the lifecycle of a vehicle [12], and the majority of the vehicle exhaust gases consists of CO₂ [13], we focus on CO₂ emissions due to vehicle operations. Vehicle operations are dependent on household demands for mobility services. Thus, our methodology hinges on patterns of demand for mobility as revealed in detailed travel diary surveys. For this study, we utilized data gathered by Metro Vancouver, the regional authority for the Vancouver region, representing over 21 850 valid surveys from local households reporting their previous day's weekday trips [14].

We rely on data from Transport Canada [15] for vehicle composition and fuel efficiency. Unfortunately, fuel efficiencies of the current fleet are only available at the aggregate national level, so our data is not specific to Metro Vancouver. We also used fleet composition and vintage from Modo, a local car cooperative, and vehicle fuel economy statistics [16] that use the more realistic fuel performance methodology introduced in 2015 [17, 18].

The availability of data on household travel patterns, and characteristics of the fleets of user-owned vehicles and those operated by carsharing services were the reasons for choosing the Metro Vancouver region. We suspect our findings are replicable

wherever the characteristic differences between user-owned and carsharing fleets are present.

3. Scenario development

For the purpose of this study, we propose three household archetypes: (1) households with children and at least one person working away from home (hereafter referred to as household with children), (2) households without children and at least one person working away from home (referred to as household without children), and (3) households with neither children nor work away from home (referred to as retiree household). The three households were chosen by following the classification used in the Trip Diary Survey administered for Metro Vancouver, Canada [14].

Trip distances and purposes by household archetypes are presented in figure 1. Mode shares are presented in figure 2. These closely resemble² data found in Metro Vancouver's Trip Diary survey for families not utilizing car sharing services [14, 19]. Our working assumptions are that (1) these households have travel patterns and modes which are no different from that of general public prior to carsharing participation, and (2) these households own a single vehicle before participating in carsharing services³, and once they become carsharing members, they use only cars offered by carsharing services.

The working assumption that households switching to carsharing are representative of the general public is an over-simplification that we revisit in the sensitivity analysis. The second simplifying assumption can be scaled to reflect actual patterns of access to carsharing

on car ownership and trip characteristics. For example, 80% of people who join Modo⁴ sold or donated their cars [22]. More recently, Metro Vancouver's carsharing survey [23] revealed that 28% of households who gained access to carsharing relinquished their privately owned vehicle, and 70% of them became zero vehicle households, meaning that access to carsharing fully substituted private car ownership [24].

3.1. Newer vehicle factor

Modo owns 340 vehicles [23], and the average age of their fleet is three years [25]. On the other hand, the average age of privately owned vehicles in British Columbia is 11 years⁵ [26]. Given the secular trend to higher fuel efficiency [13], this gap in vehicle vintage plays a significant positive role in reducing the GHG emissions from households who use a carsharing vehicle instead of their own. This *newer vehicle effect* is present whenever carsharing is used. Thus the other factors impacting GHG such as vehicle optimization and trip planning are additional to the shift in baseline emission that result from the higher efficiency of carsharing fleets.

3.2. Transportation mode change factor

Greater use of public transit, walking and biking has often been singled out as the main benefit from implementing carsharing services [27–30]. The magnitude of this effect varies depending on user demographics, geographic conditions, and public transit service characteristics [6]. In this study, we assumed

² See appendix for the modifications made to the Trip Diary data.

³ The average vehicle ownership rate in the Metro Vancouver region was 1.66 in 2011 [20, 21].

⁴ Founded in Vancouver in 1997 and previously known as Cooperative Auto Network, CAN.

⁵ Note that this average is based on mathematical calculations. Beyond a certain age, vehicles might be more for leisure than a merely transportation option.

Table 1. Summary of scenario assumptions when relying on carsharing.

		Household with children	Household without children	Retiree household
Mode change	Trips of Less than 1 km	The share of walking in travel distance increases from 31% to 100%.	The share of walking in travel distance increases from 23% to 100%.	The share of walking in travel distance increases from 25% to 100%.
	Trips of Less than 5 km	The shares of walking, biking, and transit in travel distance increase from 9%, 3%, and 6% to 19%, 6%, and 20%, respectively.	The shares of walking, biking, and transit in travel distance increase from 16%, 5%, and 14% to 32%, 11%, and 30%, respectively.	The shares of walking, biking, and transit in travel distance increase from 18%, 2%, and 5% to 36%, 3%, and 11%, respectively.
	Trips of more than 5 km	The share of transit in travel distance increases from 12% to 57%.	The share of transit in travel distance increases from 19% to 65%.	The share of transit in travel distance increases from 20% to 47%.
Vehicle optimization	Commuting	Sub-compact	Sub-compact	Sub-compact
	Escorting	Compact car	Sub-compact	Sub-compact
	Short recreational trips	Compact car	Compact car	Compact car
	Long recreational trips	Station wagon	SUV	Mid-size
	Other	Sub-compact	Sub-compact	Sub-compact
Trip aggregation	Shorter distance	The half of trips with less than 5 km travel distance is aggregated and overall trip distance is reduced by 30%.		
	Warm start	The half of trips with less than 5 km travel distance is aggregated while traveling the same distances.		
Newer vehicles		Newer vehicles are used in all auto-driving trips. The vehicle efficiency is based on the carsharing companies' fleets.		

that carsharing participation and the absence of vehicle ownership leads to changes in mode of transport chosen, depending on the nature and distance of trip in question. However, we are not aware of any systematic study of how transportation mode is changed by participation in carsharing. For the purposes of this study, we relied on informal interviews with carsharing households, data on travel patterns from the Trip Diary, and other carsharing reports [6, 7, 29, 31] to develop the trip pattern scenarios. The scenario assumptions for post carsharing participation are: trips of 1 km or less will be completed by walking; walking and biking will be used twice as frequently as before to complete trips of 1–5 km; and, regardless of distance, use of public transit is doubled⁶. In addition, since carsharing is mainly used for shopping and social trips [10, 24, 32, 33, 36, 37], commuting is also assumed to be completed using public transit alone.

3.3. Vehicle optimization factor

In this study, we reflected vehicle optimization as an aspect of how households would meet their transport needs after switching away from car ownership. In general, car owners purchase vehicles that are too powerful and too large for their daily needs. Vehicle optimization means using a vehicle of sufficient in size

and performance to complete a trip with a specific purpose. For example, trips that do not involve large loads can be completed in a sub-compact vehicle, while trips involving large loads would be completed using a light duty truck (LDT).

A comparison of the privately owned and carsharing fleets (see table 2) revealed the latter to have far fewer sport utility vehicles (SUV) and LDT. The odometer readings from the carsharing fleets showed that the various cars had roughly equivalent use. This gives us the justification to assert that members of carsharing services choose the vehicle they use to match their need for that specific trip. In addition, the most prevalent vehicles in the carsharing fleets of Vancouver are 700 car2go's Smart ForTwo 2-seater sub-compacts [31].

3.4. Trip aggregation factor

Despite the lower barriers for securing carsharing services today, vehicle availability where and when needed is still inferior to privately owned vehicles. We hypothesize that limited temporal and spatial availability cuts down on ad hoc trips and encourages 'trip planning' by users. Trip planning is assumed to involve aggregation of shorter trips into fewer longer trips. This has two effects: (a) shorter distance (SD)—by combining many trips, the return legs of some trip could be avoided, leading to fewer km traveled⁷, (b)

⁶ This mode shift might differ among different population (e.g. younger and elderly populations); however, insufficient data kept us from taking into account those insights in this study. This data availability issue is discussed in the conclusion.

⁷ For example when two destinations are combined into one trip, on average, the total distance covered is 30% shorter.

Table 2. Fuel efficiency values used in the calculator.

Data source	Vehicle composition (%)		Fuel efficiency (L/100 km)	
	Carsharing fleet	Canada	Carsharing fleet	Canada
	Modo	Canadian Vehicle Survey 2009	Modo + Fuel Consumption Guide 2014	Canadian Vehicle Use Study 2014
Sub compact	NA ^a		7	
Compact	44	55	8.7	9.7
Mid-size	19		8.8	
Full size	1		5.5 (hybrid)	
SUV	6	13	12	
Station Wagon	16	3	9.4	12.6
Pickup truck	3	13	13.2	
Van	11	16	13.7	16.3
Average	NA	NA	9.7 ^b	12.2 ^c

^a Modos does not provide any sub compact cars; however, car2go provides more than 700 Smartfortwo vehicles in Vancouver.

^b This averaged vehicle efficiency was used to calculate baseline emissions.

^c This averaged vehicle efficiency was used to calculate post-carsharing emissions except vehicle optimization case, in which different vehicle types were assumed depending on trip purpose.

warm start (WS)—if many trips are combined into sequential short stopover trips, the engine will remain warm. Engines have significantly higher fuel consumption (and emissions) below their operating temperature (cold starts) [32]. In this study, we assumed that households might decide to aggregate half of the trips shorter than 5 km.

A summary of key assumptions about shifts in household trip patterns used in this study is presented in table 1.

4. Emission calculator

The annual CO₂ emissions for each archetypal household prior to enrollment in carsharing participation (pre-carsharing) were calculated using energy efficiency data by vehicle class [33], emission factors [16], and the emission data of the public transportation system operating in our case-study region [34]. Since fuel efficiency of a vehicle is dependent of engine temperature [32], and about 30% reduction in fuel consumption can be achieved by warming up engines [32], we assumed a piece-wise linear efficiency model where fuel efficiency rises as the engine comes into its intended operating temperature. Thus, the fuel efficiency rises from a cold start to the optimal based on cold-start and overall fuel efficiency values reported in Canadian Vehicle Use Study 2014 [33]: vehicle efficiencies were categorized for nine trip distances (<1 km, 1–5 km, 5–10 km, 10–15 km, 15–20 km, 20–30 km, 30–50 km, 50–100 km, and >100 km). The same methodology was used for calculation of CO₂ emissions for both the baseline and the carsharing travel patterns. We used the average energy efficiency of all on-road vehicles by category [33] for the baseline case while the efficiency data based on the actual

vehicle inventories of Modos and car2go were used for the carsharing scenarios (see table 2).

5. Result and analysis

CO₂ emissions before and after participation in carsharing are shown in figure 3. Note that newer vehicle effects are present for all cases except pre-carsharing. The emission reduction effects by using newer vehicles vary depending on other factors at work especially mode change where use of other modes renders the fleet effect to be much smaller.

Overall, households with children had both the highest emission baseline and the largest emission reduction potential in absolute terms through carsharing. In terms of emission reduction ratio compared to baseline, households without children had the highest reduction potential (55% reduction of emission when all five factors are active). All household archetypes showed the same pattern of emission reductions from the five factors considered here. The quantitative emission reduction effects by carsharing can be summarized as falling into two categories. Using carsharing services without changing transportation modes, reduces emissions by 19%–20% due to the newer fleet; and a further 16%–19% due to vehicle optimization. Trip aggregation using the newer fleet delivers another 2%–8% GHG reduction. Trip aggregation to ensure WS delivers a marginal 1% reduction in GHG emissions⁸. If, on the other hand, households were to use the new fleet and rely more on other transportation modes (as specified in table 1), a 42%–54% reduction in emissions can be realized. When all factors are

⁸ The impact of warm restarts is far more significant for criteria pollutants.

considered, the maximum emission reduction potential of carsharing is expected to be in the range of 48%–55%.

The effect of transportation mode change was the largest of the five factors considered here, and accounted for total 42%–54% of reduction depending on the type of the household (including newer vehicle effect). However, it is important to recognize the assumptions leading to this outcome. We assumed that households would switch to public transit for commuting, but this is possible only if they have access to desirable public transportation services. Vancouver is a city well regarded in North America for its public transportation services; however, currently, one-third of the jobs in the Metro region are located beyond normal walking distance from its frequent transit network [35].

While realizing full effects of the transportation mode change requires a huge investment in infrastructure, vehicle optimization only requires a carsharing membership with vehicles at convenient pickup locations. Carsharing is financed by users and municipal governments help their adoption through convenient parking areas. Emission reductions due to vehicle optimization consist of two independent effects: effects caused by using newer vehicles and effects resulting from using right-sized vehicles.

Combining the two effects leads to a privately funded GHG reductions of 31%–34%.

6. Sensitivity analysis

We conducted two types of sensitivity analysis to confirm the robustness of the model: (1) modifying fuel efficiency of pre-carsharing vehicles, and (2) modifying travel pattern prior to the carsharing participation. For simplicity's sake, we focused on the household without children because (1) there was a consistent emission reduction trend among the three household types, and (2) existing studies confirmed that the majority of carsharing users were younger professionals without children [9, 10, 28, 36, 37].

Table 3 shows the CO₂ emissions by assuming different fuel efficiencies. The original assumption of the efficiency was 12.2 L/100 km, equal to the average Canadian vehicle⁹ [15]. Carsharing members motivated by environmental concerns are likely to be using a more efficient personal vehicle. A study covering 11 carsharing organizations in North America reported that the average fuel efficiency of vehicles shed by

⁹ Canadian average fuel efficiencies of passenger car, minivan, pickup truck, and SUV were 9.7, 13.6, 16.4 and 12.9 L/100 km [15].

Table 3. Sensitivity of emission reductions to the fuel efficiency of vehicle shed.

		Emission reduction (%) due to				
		Mode share change ^a	Vehicle optimization ^a	Trip aggregation SD ^a	Trip aggregation WS ^a	Newer vehicle
Assumed fuel efficiency of vehicle shed (L/100 km)	8.0	30.6	−2.0 ^b	−17.9 ^b	−18.5 ^b	−19.9 ^b
	9.0	38.0	8.9	−5.3 ^b	−5.8 ^b	−7.1 ^b
	10.0	44.0	17.7	4.9	4.4	3.3
	11.0	48.9	25.0	13.2	12.8	11.8
	12.0	53.1	31.1	20.3	19.9	18.9
	13.0	56.6	36.2	26.2	25.9	25.0
	14.0	59.6	40.7	31.4	31.1	30.2
	15.0	62.2	44.5	35.9	35.6	34.8
	16.0	64.6	47.9	39.8	39.5	38.8
Originally assumed fuel efficiency of vehicle shed (L/100 km)	12.2	53.7	32.0	21.4	21.0	20.1

^a Newer vehicle effect is included.^b Negative values mean an increase of emissions.**Table 4.** Sensitivity of emission reductions by commuting trip reallocations (% emission reduction).

	Reallocation of commuting from cars to transit ^a					
	0%	20%	40%	60%	80%	100%
Newer vehicle	20.1	19.4	18.6	17.6	16.5	15.2
Vehicle optimization (incl. newer vehicle effect)	32.0	30.0	27.6	24.8	21.6	17.7
Mode share change (incl. newer vehicle effect)	53.7	50.6	47.1	43.0	38.2	32.6

^a For example, 30% of reallocation means 30% of commuting trips originally done by auto-driver are done by transit alternatively. 0% reallocation means no reallocation, equal to the original assumptions.

carsharing participation was 10.1 L/100 km [38]. By applying this number, the emission reduction effects by mode share change and vehicle optimization effect would be 45% and 19%, which are 9% and 13% lower than the baseline calculation respectively. For those motivated to join carsharing for economic grounds, it is likely that their current vehicle is older and less fuel efficient than the fleet average [39]. This would result in a higher emission reduction potential by carsharing as shown in table 3.

The second sensitivity analysis was conducted in order to see the relationship between travel pattern and emission reduction by carsharing. A hypothesis assumed here is that households who join carsharing and shed their cars have different travel patterns compared to the general public. Unfortunately, as far as we are aware, there is no quantitative report comparing travel patterns of households who join carsharing and do not. However, multiple studies and reports confirmed that most trips done by carsharing cars were non-commuting trips [7, 29, 36, 37, 40, 41], showing a possibility that commuting trips were originally done by non-car trips, such as public transit. In this sensitivity analysis, we re-allocated commuting trips that were originally assumed to be done by cars to public transit.

Table 4 shows the results. The more reallocation, the less emission reduction effects are expected. Note that trip aggregation effects were excluded because of their marginal emission reduction potential. When all commuting trips were reallocated to transit, the emission reduction effects range between 15% and 33%.

7. Conclusion

In this study, we explored the GHG emissions of different household archetypes switching to carsharing. The study characterized and quantified five contributing factors to a change in GHG emissions: mode shift, newer fleet, right sizing, more efficient drivetrains and trip aggregation. The first three factors led to significant reductions in GHG emissions regardless of the household archetype (42%–54%, 19%–20%, 31%–34%, respectively). Transportation mode change had the highest emission reduction potential; 42%–54% reduction of CO₂. The GHG mitigation effects compared to baseline in relative term were highest for households working away from home and without children, and lowest for households working at home (or retired) and without children. The highest impact group is the most likely to adopt carsharing as

their daily routines can be accommodated to being without a personal vehicle. However high GHG reductions are conditional on the provisioning of an attractive public transportation option. Since many households do not have access to such public transportation services, it is unrealistic to assume all households with external employment shift from cars to public transit to commute to work.

Carsharing advocates have emphasized the GHG savings arising from the increased use of public transit when users forego their personal vehicles for carsharing. Here, we have shown that regardless of mode shifts, access to a newer and optimized fleet of vehicles

through carsharing leads to more than 1/3 GHG reductions without any mode shift. This effect may be more compatible with personal preferences that prefer private transport and does not entail large public outlays to expand and maintain public transit. Public policies that support carsharing through minimally impactful measures such as special parking arrangements, are critical in expanding carsharing services [1]. Our findings emphasize the environmental benefits of increased effort to enhancing access and use of carsharing at little or no cost to the public purse.

We close with limitations of this study and suggestions for future research. First, the scenarios used for

this study were not based on actual data on how car-sharing impacts trip mode choices and patterns. Second, we assumed that households who join carsharing and shed their cars, are no different from general public. The sensitivity analyses shows how the GHG savings are affected when this assumption is relaxed. Third, those who choose to abandon their private cars when joining a carsharing service for economic reasons, may not continue to eschew private car ownership as their circumstances change. More detailed longitudinal data are needed to assess the population-wide long-term effects of carsharing on car ownership, travel patterns and GHG emissions. Fourth, we focused on households owning private cars, which are expected to be the standard household archetypes in this region. However, the environmental impact caused by households who gain access to cars through carsharing needs to be examined to develop a full picture of the effects of carsharing. Fifth, while this paper is focused on GHG emissions; many other environmental effects should also be studied—most notably emissions of criteria pollutants and noise. Finally, casual observation suggests that actual driving behavior of per-minute carsharing drivers may be more aggressive than the average. This may be motivated by operators' desire to minimize rental payments, but its impacts on fuel efficiency, safety and collision rates need to be assessed.

Carsharing is relatively new and many private companies are entering this market [42]. We believe that developing an appropriate data sharing platform open to analysis for public interest purposes is an important step towards development of evidence-based public policies to maximize the benefits from carsharing services.

Acknowledgments

We would like to thank Milind Kandlikar and Hisham Zerrifi at the University of British Columbia for their careful review and suggestion of how to improve this paper. We also greatly appreciate data and support from Karen New at Modo, Aaron Ludmer at Transport Canada, and Klaas-Pieter Marinnesse at Moovel. M Namazu is grateful for support from the Takenaka Scholarship Foundation from Japan. This project was also supported by Carnegie Mellon's Climate and Energy Decision Making Center (CEDM) under a subcontract from the US National Science Foundation (SES-0949710).

Appendix: Travel behavior by household type

We assumed trip frequencies by trip purpose, travel distance and transportation mode for each household type in order to accurately assume CO₂ emissions. In

order to assume such detailed travel behavior, we presumed (1) the frequency distribution of trips by trip distance and purpose, and (2) transportation mode share by household type, trip purpose and travel distance. Metro Vancouver Trip Diary Survey 2011 [19] is the main source to develop the travel behavior. Since the Trip Diary data is not detailed enough, we made the following adjustments; first of all, travel patterns of household with children, household without children, and retiree household were adopted from travel patterns of households with grade-school or pre-school aged children, households without grade-school or pre-school aged children, and over 65 years old elderly residents. We also took into account the dissimilarities of trip behavior between weekday and weekend. The Trip Diary examined trips on a weekday [19], and it is known that there is about 10% decrease of trip frequency during weekend compared to weekday [43]. The reductions in commuting and escorting trips are likely key reasons for this observation. We assumed that during weekend, work/post secondary trips were eliminated, and the frequencies of the other trips were adjusted to satisfy a 10% decrease of the total trip frequency. The assumed travel behavior is summarized in figures A1 and A2.

References

- [1] Shaheen S A and Cohen A P 2013 Carsharing and personal vehicle services: worldwide market developments and emerging trends *Int. J. Sustainable Transp.* **7** 5–34
- [2] Shaheen S and Cohen A 2013 *Innovative Mobility Carsharing Outlook: Carsharing Market Overview, Analysis, and Trends* Transportation Sustainability Research Center—University of California, Berkeley (<http://nanaimocarshare.ca/layout/docs/20130708InnovativeMobilityCarsharingOutlook.pdf>) (accessed 4 October 2014)
- [3] Prettenthaler F and Steininger K 1999 From ownership to service use lifestyle: the potential of car sharing *Ecol. Econ.* **28** 443–53
- [4] Shaheen S A, Sperling D and Wagner C 1999 *A Short History of Carsharing in the 90's* Institute of Transportation Studies
- [5] Siee T 2014 *Sharing and Caring* Jacobin pp 1–11 (<https://jacobinmag.com/2014/01/sharing-and-caring/>) (accessed 24 October 2014)
- [6] Martin E W and Shaheen S A 2011 Greenhouse gas emission impacts of carsharing in North America *IEEE Trans. Intell. Transp. Syst.* **12** 1074–86
- [7] Transportation Ecology and Mobility Foundation 2013 *Analysis of Environmental Burden Reduction by Carsharing (Japanese)* pp 1–96 (www.ecomo.or.jp/environment/carshare/data/carshare_report2013.pdf)
- [8] Firnkorn J and Müller M 2011 What will be the environmental effects of new free-floating carsharing systems? The case of Car2go in Ulm *Ecol. Econ.* **70** 1519–28
- [9] Cervero R and Tsai Y 2004 City CarShare in San Francisco, California: second-year travel demand and car ownership impacts *J. Transp. Res. Board* pp 117–27 (<http://trb.metapress.com/index/817Q36T04638411U.pdf>)
- [10] Lane C 2005 PhillyCarShare: first-year social and mobility impacts of carsharing in Philadelphia, Pennsylvania *Transportation Research Record* 1927 pp 158–66
- [11] Katzew R 2003 Carsharing: a new approach to urban transportation problems *Analyses of Social Issues and Public Policy* vol 3 (Oxford: Blackwell) pp 65–86

- [12] Samaras C and Meisterling K 2008 Life cycle assessment of greenhouse gas emissions from plug-in hybrid vehicles: implications for policy *Environ. Sci. Technol.* **42** 3170–6
- [13] United States Environmental Protection Agency (US EPA) 2014 *Light-Duty Automotive Technology, Carbon Dioxide Emissions, and Fuel Economy Trends: 1975 Through 2014—Executive Summary* pp 1–10
- [14] TransLink 2013 *2011 Metro Vancouver Regional Trip Diary Survey Analysis Report* pp 1–181
- [15] Transport Canada 2015 *Canadian Vehicle Use Study: 2014 Annual Results* pp 1–2 (<http://tc.gc.ca/eng/policy/annual-2014-3141.html>) (accessed 22 March 2015)
- [16] Natural Resources Canada 2015 *Fuel Consumption Guide* pp 1–23
- [17] Natural Resources Canada 2015 *Fuel Consumption Testing* pp 1–3 (<http://nrcan.gc.ca/energy/efficiency/transportation/cars-light-trucks/buying/7491>) (accessed 2 June 2015)
- [18] US Department of Energy, US Environmental Protection Agency 2015 *Model Year 2015 Fuel Economy Guide* pp 1–47 (www.fueleconomy.gov)
- [19] Ipsos Reid 2012 *2011 Metro Vancouver Regional Trip Diary Survey: Final Methodology Report* pp 1–122
- [20] Metro Vancouver 2015 *Registered Vehicles 2001–2015* p 1
- [21] Metro Vancouver 2012 *Metro Vancouver 2011 Census Bulletin Household & Family Structure in Metro Vancouver* pp 1–7
- [22] Government of Canada, New Economy Development Group 2006 *The Co-operative Auto Network* pp 1–26 (<http://ic.gc.ca/eic/site/693.nsf/eng/00045.html>)
- [23] Metro Vancouver 2014 *The Metro Vancouver Car Share Study: Summary Booklet* pp 1–28
- [24] Namazu M and Dowlatabadi H 2015 Understanding when carsharing displaces vehicle ownership *Transportation Research Board Annual Meeting Conf. Proc.* submitted
- [25] Modo the Car Co-op 2015 API :: Modo :: Carsharing in Metro Vancouver pp 1–2 (<http://modo.coop/api>) (accessed June 2014)
- [26] The Motor Vehicle Sales Authority of British Columbia 2014 *11 Years: Average Age of BC Vehicles* VehicleSalesAuthority.com. pp 1–2 (<http://mvsabc.com/whats-new/whats-new/11-years-average-age-of-bc-vehicles>) (accessed 22 March 2015)
- [27] Meijkamp R 1998 Changing consumer behaviour through eco-efficient services: an empirical study of carsharing in the Netherlands *Bus. Strat. Environ.* **7** 234–44
- [28] Loose W 2010 *The State of European Carsharing: Final Report D 2.4 Work Package 2, Project Momo Final Report D*
- [29] Cervero R, Golub A and Nee B 2007 City Carshare: longer-term travel demand and car ownership impacts *Transp. Res. Rec.: J. Trans. Res. Board* **1992** 70–80
- [30] Le Vine S, Lee-Gosselin M, Sivakumar A and Polak J 2014 A new approach to predict the market and impacts of round-trip and point-to-point carsharing systems: case study of London *Transp. Res. D* **32** 218–29
- [31] Metro Vancouver 2014 *The Metro Vancouver Car Share Study Technical Report* American Association for the Advancement of Science pp 1–60
- [32] Favez J-Y, Weilenmann M and Stilli J 2009 Cold start extra emissions as a function of engine stop time: evolution over the last 10 years *Atmos. Environ.* **43** 996–1007
- [33] Transport Canada 2015 *Canadian Vehicle Use Study Methodological Notes: Annual (2014Q1–2014Q4–Preliminary)* pp 1–51
- [34] TransLink 2012 *TransLink 2010 Annual Report* pp 1–49
- [35] Mayors' Council on Regional Transportation 2014 *Regional Transportation Investments: A Vision for Metro Vancouver* pp 1–48 (www.translink.ca/-/media/Documents/about_translink/governance_and_board/council_minutes_and_reports/2014/june/Regional_Transportation_Investments_a_Vision_for_Metro_Vancouver.pdf)
- [36] Millard-Ball A, Murray G, Schure J T, Fox C and Burkhardt J 2005 *Carsharing: Where and How It Succeeds* Transit Cooperative Research Program
- [37] Cervero R 2003 City CarShare: first-year travel demand impacts *Transp. Res. Record* **1839** 159–66
- [38] Martin E, Shaheen S and Lidicker J 2010 Impact of carsharing on household vehicle holdings *Transp. Res. Record: J. Transp. Res. Board* **2143** 150–8
- [39] Miller T, Davis W and Reed G 2002 Effect of county-level income on vehicle age distribution and emissions *Transp. Res. Record* **1815** 47–53
- [40] Nakao K 2011 Carsharing using patterns: a case study in Kyoto City (Japanese) *Core Ethics* **11** 1–12
- [41] Stasko T H, Buck A B and Gao H O 2013 Carsharing in a university setting: impacts on vehicle ownership, parking demand, and mobility in Ithaca, NY *Transport Policy* **30** 262–8
- [42] Shaheen S and Cohen A 2014 *Innovative Mobility Carsharing Outlook: Carsharing Market Overview, Analysis and Trends* Transportation Sustainability Research Center—University of California, Berkeley pp 1–4 (<http://tsrc.berkeley.edu/sites/tsrc.berkeley.edu/files/Fall%202014%20Carsharing%20Outlook%20Final.pdf>) (accessed 17 February 2015)
- [43] Agarwal A 2004 *A Comparison of Weekend and Weekday Travel Behavior Characteristics in Urban Areas* ed R M Pendyala University of South Florida Scholar Commons