


# governmentattic.org

*"Rummaging in the government's attic"*

Description of document: AMTRAK presentation re: improved train handling techniques to reduce energy consumption with an emphasis on reducing power braking, 2012

Requested date: 08-October-2013

Released date: 22-October-2013

Posted date: 04-November-2013

Source of document: Amtrak FOIA Office  
60 Massachusetts Avenue, NE  
Washington, D.C. 20002  
Fax: 202-906-3285  
Email: [foiarequests@amtrak.com](mailto:foiarequests@amtrak.com)

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file. The public records published on the site were obtained from government agencies using proper legal channels. Each document is identified as to the source. Any concerns about the contents of the site should be directed to the agency originating the document in question. GovernmentAttic.org is not responsible for the contents of documents published on the website.

October 22, 2013


Re: Freedom of Information Act Request  
Tracking Number: 14-FOI-00014

We are further responding to your October 8, 2013 request for information made under the Freedom of Information Act (FOIA), which was received via mail by Amtrak's FOIA Office on October 15, 2013.

Your request seeks a copy of training materials related to the following:

"During 2012, Amtrak promoted improved train handling techniques to reduce energy consumption in diesel- and electric-powered locomotives during engineer training and re-certification classes, with an emphasis on reducing power braking."

A search was conducted by Amtrak field personnel and the enclosed records, which totals 8 pages, were determined to be responsive to your request.

Your request has been classified as a category IV – that is, a request other than for commercial-use, from a representative of the news media, or from an educational non-scientific institution. Requesters in this category receive the first 100 pages and the first two hours of search time free of charge. Thereafter, requesters are charged \$38 per hour for search time and 25 cents per page for reproduction of records. There is no charge for processing your request.

If you have any questions regarding the processing of your request, please feel free to contact me at (202) 906-3741 or via e-mail at [Hawkins@amtrak.com](mailto:Hawkins@amtrak.com)

Sincerely,

A handwritten signature in black ink that reads "Sharron Hawkins". The signature is fluid and cursive, with the first name "Sharron" being more prominent than the last name "Hawkins".

Sharron Hawkins  
*FOIA Officer*

Enclosure

IM-176909

***STOP***  
***whatever you are doing...***


***it's time to talk about***


***FUEL***

***Let's talk fuel***

***Do you leave your car  
running in the driveway?***


Amtrak is a registered service mark of the National Railroad Passenger Corporation.


***Let's talk fuel***

***Do you accelerate while  
you're braking?***


Amtrak is a registered service mark of the National Railroad Passenger Corporation.


***Let's talk fuel***


***Then why would you  
do it at work?***


Amtrak is a registered service mark of the National Railroad Passenger Corporation.

## ***Let's talk fuel***

- **What can you do to reduce the number of gallons of locomotive fuel Amtrak buys?**
- **What can you do to reduce emissions?**


Amtrak is a registered service mark of the National Railroad Passenger Corporation.


## ***Let's talk fuel***

- **Shut down locomotives**
- **Change HEP to standby**
- **Avoid power braking**
- **Use dynamic and blended brake when possible**

Amtrak is a registered service mark of the National Railroad Passenger Corporation.


# ***Let's talk fuel***

## **Together we can reach Amtrak's Corporate Goal (4)**

### **Environment and Energy:**

***Contribute to the nation's  
environmental health by attracting  
automobile and air travelers to  
trains, while improving Amtrak's  
efficiency and reducing  
transportation related carbon  
emissions and fossil fuel  
consumption.***


*I'm headed to Auto Train*

Amtrak is a registered service mark of the National Railroad Passenger Corporation.


# **Let's talk fuel**

**Together we can keep fuel  
consumption on track  
and reduce fuel consumption  
by  
1 percent this fiscal year**


Amtrak is a registered service mark of the National Railroad Passenger Corporation.

