
FOREST ETHICS

Junk Mail’s Impact on Global Warming
CLIMATE
CHANGE

ENCLOS
ED!

Prepared by Jim Ford of Borealis Centre and Climate for Ideas


Introduction
Climate change is one of the greatest challenges facing the
world today. Five of the seven hottest years on record occurred
in the past decade, and we continue to see indications that
our planet is warming at an unsustainable rate.

Taking on climate change is going to require some hard
choices. But there’s one choice we can make that won’t be
hard at all: getting rid of junk mail that we never wanted in
the first place.

This report reveals one of the most appalling and little-known
truths about junk mail: it is making climate change significantly
worse. Our research has determined that every year, 51 million
tons of greenhouse gases (carbon dioxide equivalent) are
produced by junk mail. That’s equal to the emissions of almost
10 million cars. It’s more than the combined emissions of
seven U.S. states. Most of all, it’s utterly absurd.

Fortunately, the solution is absurdly easy. A national Do Not
Mail Registry—similar to the hugely popular Do Not Call list—
would give millions of us an easy way to start turning the tide
of climate change, while freeing ourselves from an outdated,
annoying and time-consuming burden.

That’s an offer we can’t pass up.

The Junk Mail Effect
More than 100 billion pieces of junk mail are delivered in the
United States each year, which comes out to 848 pieces per
household.1 Our research (see Appendix A) has determined
that the production, distribution and disposal of all that
junk mail contributes to climate change by creating what
could be called the Junk Mail Effect: the emission of over 51
million metric tons of greenhouses gases. To give you an
idea of just how much that is, we’ve enclosed a free gift
at no extra cost: the following comparison chart.

CLIMATE CHANGE ENCLOSED! Junk Mail’s Impact on Global Warming · 1

20 years after I first testified before Congress on the threats posed
by climate change, we have reached a point at which we must remove
unnecessary carbon emissions from our lives, or face catastrophic
consequences. It is hard to imagine waste more unnecessary than
the 100 billion pieces of junk mail Americans receive each year,
and these new findings, revealing that the emissions of junk mail
are equal to that of over 9 million cars, underscore the prudent
necessity of a Do Not Mail Registry.

-- Dr. James Hansen, NASA’s leading climate scientist and
one of Time Magazine’s 100 Most Influential People of 2006.

9,372,000 average passenger cars.2
The average car travels 12,000 miles per year—as
opposed to junk mail, which gets us nowhere.

11 coal-fired power plants.3
Of course, if power plants could run on deceptive claims
about low interest rates, we’d be all set.

The COMBINED emissions of the following states:
Mississippi, Connecticut, New Hampshire, Oregon and
Idaho. Or, if you prefer: Maine, Vermont, Alaska, South
Dakota, Hawaii, Montana and Rhode Island.4

Mowing more than 20 billion lawns.
If the image of 100 billion pieces of junk mail isn’t enough
to scare you, picture an army of lawn mowers that’s three
times greater than the population of the planet.5

4.8 million school buses.
Let’s see…we can either transport more than 251,000,000
school children annually6 —or we can get coupons for
porcelain figurines commemorating the Broadway
musical Cats!

Heating 12.9 million homes.7
And no: burning all your junk mail is not an effective way
to heat your home.

Nearly 85,000 international flights of a 747-400.8
But hey, at least you’re getting a trip to Europe instead of
a suspicious envelope offering you a FREE TRIP TO EUROPE.

2.4 million cars, idling 24 hours a day, seven days a week.9
For our grand finale: a comparison to something that’s just
as useless as junk mail.

“

”

The 51,548,000 metric tons of
greenhouse gases created each
year by junk mail are the annual
equivalent of:


What’s in Your Junk Mail?
If you thought there was nothing inside your junk mail other
than an annoying offer that puts you at risk of identity theft,
think again. Junk mail has implications for climate change
that start in the forest, continue through paper production,
printing and distribution and end with recycling, landfilling
or incineration. (For a detailed description of each of the
categories below, please see Appendix A.)

48.6%
Forest Carbon
Balance

20.8%
Paper
Production

10.9%
Black Carbon

3.8%
Printing

14.2%
Landfill
Emissions

1.3%
Distribution

1.4%
Forest Harvest & Transport

NOTE: Energy that is fed back into the grid
by the incineration of paper recovers1.0%.

THE CARBON FOOTPRINT
OF JUNK MAIL

Junk mail has implications for
climate change that start in the
forest, continue through paper
production, printing and
distribution and end
with recycling,
landfilling or incin-
eration.

A Bundle of Misinformation
Not unlike a 1950s tobacco company
extolling the benefits of smoking, junk
mailers and the Direct Marketing
Association would have you believe
that junk mail actually helps prevent
climate change. While we’d expect
nothing less from an industry that
makes such dubious claims as
"Urgent!" "Exclusive offer!" and "Important
Information Enclosed!" on a daily basis, it’s best to dispose
of their lies properly.

MYTH:
By eliminating the need to drive to stores, catalogs
prevent global warming emissions!

FACT:
Catalogs cause much more global warming pollution than
they prevent. According to our analysis (see Appendix B for
details), greenhouse gas emissions from the production,
distribution and disposal of catalogs are 5 to 10 times
greater than the emissions that catalogs prevent by
eliminating trips to stores.

MYTH:
People want their junk mail.

FACT:
Since 1991, national polls have consistently shown that
between 80 and 90% of respondents dislike junk mail and
would take some action to reduce it if they could. In a 2007
Zogby International poll, 89% of respondents supported a
Do Not Mail Registry to make it easier to opt out of
unsolicited ad mail.10 The Direct Marketing Association’s own
numbers confirm the overwhelming lack of interest in junk
mail: the DMA’s 2005 survey found that response rates to
direct mail solicitations average less than 3%, and a response
rate of only 0.25% is considered acceptable for the 500
million credit card solicitations that are mailed every month.

MYTH:
Recycled paper contributes more to global warming
than virgin paper.

FACT:
Producing recycled paper requires much less total energy than
producing virgin paper. For example, every ton of 100%
recycled fiber copy paper saves 17 million BTU’s )British
Thermal Units) over virgin paper, enough to power the average
home for more than two months.11 And, of course, using
recycled content reduces the need to cut down the forests that
are our first line of defense against global warming.

CLIMATE CHANGE ENCLOSED! Junk Mail’s Impact on Global Warming · 2


MYTH:
The paper industry is replanting trees, so what’s
the problem?

FACT:
Replanting trees is not the same as preserving forests.
The paper industry is creating tree plantations—row after
row of largely non-native (and sometimes genetically-
engineered) trees. Plantations don’t store nearly as much
carbon as intact forests. And in 25-40 years, what little
carbon is stored will be released again when the trees are
cut down to make more junk mail.

MYTH:
Everyone’s recycling their junk mail anyway.

FACT:
34% of all Americans—about 100 million people—
don’t even have access to curbside recycling.12 So it’s no
surprise that approximately 44% of junk mail goes to
landfills unopened.13

MYTH:
“Direct mail is not trees, it is printed communication.”
(from the Mail Moves America website)

FACT:
This one comes straight from the junk mail industry’s
coalition, Mail Moves America, and frankly, we’re not sure
what it means. But since it takes more than 100 million
trees to produce U.S. junk mail, we’re pretty sure it’s a lie.

Act Now and Save Forests
In addition to preventing massive greenhouse gas emissions,
eliminating junk mail also comes with a special bonus: the
protection of critical forests. Every year, more than 100 million
trees are cut down to make junk mail—the equivalent of
clearcutting all of Rocky Mountain National Park every 4
months.14 Those trees come from Endangered Forests like
Canada’s Boreal, the forests of the Southeastern United States,
Indonesia and northern Europe, as well as smaller areas of rare
or disappearing forest ecosystems in the Western United
States, Brazil, Chile, and Russia.

In the Boreal alone, the equivalent of over 220,000 acres of
forest are destroyed every year to make junk mail in the United
States. U.S. junk mail makes up almost 10% of all the timber
harvested in the Canadian Boreal, by volume as well as by
harvest area.

Time is running out—but it’s not too late to act.
For years, we’ve tolerated the daily annoyance of junk mail.
We’ve dealt with the invasion of our privacy and the risk of
identity theft. We’ve allowed countless acres of forest to be
destroyed. Any one of these factors would be reason enough
for a Do Not Mail registry—but now that we know the full
extent of the havoc that junk mail is wreaking on our climate,
we have reached the tipping point.

The absurdity of destroying our climate for the sake of an
unwanted nuisance would be comical if the stakes weren’t
so high. Enough is enough: go to DoNotMail.org and sign
ForestEthics’ petition to create a national Do Not Mail registry.
Because this time, we really do need to ”act now.“

Every
year, more than

100 million trees are cut
down to make junk mail—

the equivalent of clearcutting
all of Rocky Mountain
National Park every 4

months.

CLIMATE CHANGE ENCLOSED! Junk Mail’s Impact on Global Warming · 3

www.ForestEthics.org · www.DoNotMail.org


Appendix A: The carbon footprint of junk mail
The following is a description of the stages of junk mail production, distribution and disposal, along with the
emissions totals and percentages for each stage:

STAGE DESCRIPTION METRIC
TONS
OF CO2

PERCENT OF
EMISSION /
STORAGE

Forest Carbon
Balance

Wood use for paper and energy minus carbon
stored in paper products.

24,948,125 48.6%

Forest Harvest and
Transport

Fuel emissions for vehicles and other equipment
during harvest and transport to the mill.

711,331 1.4%

Paper Production Emissions during the paper production process,
largely from fossil fuel use.

10,706,440 20.8%

Black Carbon Particulates released from the burning of biomass
and other energy during paper production. Each
ton of black carbon emitted causes radioactive
forcing equivalent to approximately 133.5 tons of
carbon dioxide equivalent.

5,577,876 10.9%

Printing Estimated printing emissions, excluding the
conversion of paper products.

1,957,498 3.8%

Distribution Distribution by the U.S. Postal Service. 677,541 1.3%

Energy Recovery Energy fed into the grid by the incineration of
paper at Municipal Solid Waste facilities.

510,699 -1.0%

Landfill Emissions Methane released from paper in landfills. 7,295,700 14.2%

Notes on methodology for determining the carbon footprint for junk mail:

· Greenhouse gas emissions for production, fiber transport and harvest, landfill emissions, incineration, waste disposal and recycling collection are taken from Environmental
Defense Fund’s Paper Calculator.

· 5% recycled content average is assumed for printing and writing papers, based on an estimate as stated in the State of the Paper Industry report by the Environmental Paper
Network.

· Paper grades for catalogs were estimated from industry data. Other junk mail is assumed to be uncoated freesheet.

· Forest emissions are based on wood use as determined by the Paper Calculator, minus the average carbon storage of paper as indicated by the U.S. Forest Service Forest
Products Lab on a per-ton production basis.

· This estimate constitutes a low estimate for emissions by junk mail, since it does not include several emissions that should be attributed to junk mail: embedded emissions
from fossil fuel use and chemical production, some segments of distribution (e.g., the transport of pulp to paper mills), and permanent losses to forest carbon that occur in
some, but not all, forests due to degradation (in particular losses of peatland forests such as in Indonesia, permanent storage loss in old-growth forests in Canada and
elsewhere, permanent losses due to the establishment of plantations in natural forest areas, and soil carbon losses from ditching and draining in forest plantations).

CLIMATE CHANGE ENCLOSED! Junk Mail’s Impact on Global Warming · 4


Appendix B: Climate Change and Catalogs
The emissions of greenhouse gases for the production and distribution of
catalogs is greater than 20 million metric tons of carbon dioxide equiva-
lent. To determine the emissions prevented by at-home catalog shopping,
we must estimate the emissions of consumers driving to retail stores to
purchase their products using several figures. Total sales of products for
all catalogs is approximately 170 billion dollars, and 90 billion dollars for
consumer products alone, according to the US Direct Marketing firm. The
Direct Marketing Association estimates each catalog sale at 149 dollars.
We estimate the average shopping trip to be 5 miles, or 10 miles for a sen-
sitivity analysis. Using these parameters and the average fuel economy
and average fuel emissions per gallon of gasoline, the range of emissions
from consumers traveling to and from retail stores is between 2.1 and 4.2
million metric tons CO2 equivalent. This is 10.5% to 21% of the emissions
from the total greenhouse gas emissions from the production, distribution
and disposal of catalogs.

It is important to note that these emissions rates assume that each shop-
ping trip is a specific event and no portion of that trip was for other pur-
poses (e.g., stopping to make a purchase during another trip). If some
portion of the shopping trips was combined with other activities such as

Notes
1. United States Postal Service (USPS). “The Household Diary Study: Mail Use & Attitudes in FY 2006.” March 2007, pp.1.

2. The Environmental Protection Agency (EPA) estimates average carbon dioxide equivalent emissions as 8.8 kilograms per gallon of gas, and average fuel economy of passenger
cars and light trucks as 20.3 miles per gallon.

3. The statistic is based on average emissions from coal-fired power plants as reported in the report "Stop Trashing the Climate" by Brenda Platt, David Ciplet, Kate M. Bailey, and
Eric Lombardi, June 2008. Emissions from coal power plants in the U.S. are around 2 million metric tons per year for the 417 coal plants producing energy today. On average,
each plant emits 4.6 million metric tons of carbon.

4. The New York Times, “Carbon Emissions Across the United States,” May 30, 2008. www.nytimes.com/interactive/2008/05/30/business/20080601_ENERGY_GRAPHIC.html

5. Lawn mowers use 800,000,000 gallons of gas per year. Each weekend, 54 million Americans mow their lawns, resulting in 2.8 billion mowing events per year.
The math goes like this:

6. In the U.S., 23,500,000 children take the bus each school day on 450,000 buses, traveling 4.3 billion miles annually (almost 10,000 miles per bus). The average mpg for these
diesel buses (90% of them are diesel) is 9 mpg, and diesel emits 10.1 kilograms per gallon. These buses therefore consume 477.8 million gallons (more than 11
million barrels of oil) and emit 4.8 million tons of CO2e. This is less than 1/10th the emissions of junk mail production, distribution and waste disposal.

7. The average home emits 8,829 lbs. of CO2e, or a little over 4 metric tons per year for home heating, according to the Rocky Mountain Institute.

8. Junk mail is the equivalent of very nearly 85,000 average long-haul (international) flights of a 747-400. Each passenger on a long-haul flight emits 0.32 kilograms per
kilometer, or 121.3 total kilograms per kilometer. An average flight is around 5,000 kilometers, emitting 606,500 kilograms, or 606.5 tons CO2e per flight. This equals 84,992
flights. This also equals one jet flying 425 million kilometers for the same emissions as one year of junk mail; or 10,624 times around the planet at the Equator.

9. Idling cars use 3.5 liters, or 0.92 gallons, of fuel per hour. That means they emit 8.13 kilograms of CO2e per hour. It would take almost 2.5 million cars idling 24/7 for one year
to emit as much as the emissions associated with the junk mail production, distribution and waste disposal system. (One car would emit .06 tons in one day, 20.76 tons in one
year.)

10. National Poll Commissioned by the Center for a New American Dream and conducted from September 13-16, 2007, by Zogby International. The survey was administered
by phone to 1011 likely voters nationwide. Findings from the survey have a margin of error of +/- 3.1%.

11. www.environmentalpaper.org/recycledfiberfactsheet/index.htm

12. The Direct Marketing Association’s MailMatters Toolkit, www.the-dma.org/environment

13. www.41pounds.org/impact/default.asp

14. Center for a New American Dream calculation from Conservatree and U.S. Forest Service statistics.

CLIMATE CHANGE ENCLOSED!

stopping off to shop after work, then emissions
for non-catalog, traditional shopping would de-
crease and the comparative emissions for cata-
logs would be worse. The shipping of the
products to consumers is not included in this
analysis, which would again increase the emis-
sions from catalog sales. Further data would
be required to break out business-to-
business sales versus consumer catalogs
only.

It must be also be noted that direct mail
catalogs are now used to a greater and greater
degree to drive customers to their stores, as a pure advertising
technique, rather than as a means of direct sales by phone. The DMA re-
ports that “19% of multichannel shoppers browsed catalogs but pur-
chased at retail.” Therefore, in some cases, catalogs may be driving
consumers to specific retail outlets rather than shopping in more local
stores, or are driving consumers to specific stores rather than shopping in
stores where they normally shop. Therefore, for this 19% of ’multichan-
nel shoppers,’ catalog production emissions must be increased by the driv-
ing emissions.

Junk Mail’s Impact on Global Warming · 5

800 million gallons year 8.8 kilograms CO2e 2.5 kilograms CO2e
----------------------- x -------------------------------------- x -------------------------------- = --------------------------------

year 2.8 billion mowing events (me) gallon me

me 1,000 kilograms
junk mail = 52 million m tons CO2e x ----------------------- x -------------------- = 20,560,000,000 mowing events

2.5 kilograms CO2e metric ton

FOREST ETHICS San Francisco · Bellingham · Vancouver · Toronto · www.forestethics.org · www.donotmail.org
Report prepared by Jim Ford of Borealis Centre and Climate for Ideas · Design by half-full.org


