

Mobile Source Committee Update

Current Committee Charge

- Goal: To identify potential strategies for consideration at the 2017 Fall Meeting
- Strategies Include:
 - 1. Provide a Report on Aftermarket Replacement Catalysts
 - 2. Develop a Recommendation on the Top 3 Mobile GN SIP Strategies
 - 3. Develop Recommendations on Regional Strategies to Reduce Idling
 - 4. Report on EPA's Progress on National Strategies Including MSTRS Port Recommendations and Heavy-duty Diesel Vehicle NO_x Standards
 - 5. Report on State Progress on the VW settlement, SmartWay®, and EPA's Ports Initiative
 - 6. Additional Transportation Strategies

Bolder topics will be discussed today

GN Strategies Workgroup

Goal: Develop a Recommendation on the Top 3 Mobile GN SIP Strategies

<u>Progress to Date in Fulfilling Charge</u>:

- Identified three NOx control strategies to focus on:
 - Heavy Duty Diesel Inspection and Maintenance (I&M)
 - Aftermarket Parts
 - Idling Reduction
- Identified geography to focus on: states within OTC + those in CSAPR Update
- Starting to collect data on
 - Total NOx emissions,
 - Potential emissions reduction,
 - Control measures (on the books & on the way state and federal regulations; voluntary measures),
 - o Emission limits,
 - Cost of implementation,
 - Ease of implementation, etc.

Regional Idling Reduction Recommendations

Reducing unnecessary idling could lead to large emission reductions

OTC has developed several tools for the states to enhance idling reductions programs

- Nonroad Idling Model Rule
- Idling Best Practices Document

MSC is considering several potential options:

- 1. Truck Stop Electrification (TSE) expansion
- 2. Electrified Reefers (eTRU)
- 3. Idling at Ports
- 4. Locomotive Idling
- 5. Nonroad Idling
- 6. Idling reduction commitments
- 7. Regional education efforts
- 8. Regional enforcement strategy

Successful strategies will need to borrow from several options

Draft is available for public comment until Sept. 29, 2017 Email comments to jjakuta@otcair.org

Idling Reduction: Truck Stop Electrification (TSE)

Idling Reduction: Truck Stop Electrification (TSE)

TSE suffers currently from multiple hurdles to adoption

- Small network with lots of gaps
- Existing spaces blocked by idling trucks
- Truckers can't guarantee a space is available
- Issues with who is saving money from fuel reductions vs paying for electricity

Draft Recommendations

- Fill in gaps along major corridors & require new truck stops electrify through code requirements
- Enforce only electric use at electrified spaces
- Develop system to reserve electric spaces
- Require that gas cards be accepted at electrification stops

Idling Reduction: Electrified Reefer Trucks (eTRU)

- Approximately 65,000 TRUs (reefers) in the OTR
- Many TRUs operate at a home base and make deliveries
- Can idle 1-12 hours daily, though on average ~ 4 hours
- If electrification not available, idling is needed for food safety
- Since most idling occurs at home base easier to overcome hurdles with electrification:
 - Known capacity needed at home base
 - Will not need to deal with outside trucks
 - Company owns the fleet and reaps the savings
- Draft Recommendations
 - Spread awareness of savings with fleet owners
 - Ensure consistent technology
 - Stop overnight and peak food demand (e.g., 4th of July, Thanksgiving) idling
 - Follow CARBs regulatory development that would limit TRUs idling time to 5 minutes by 2025

Idling Reduction: Locomotives

Idling Reduction Rules

- MA & RI have locomotive anti-idling regulations
- Delaware is attempting to regulate idling from locomotives as well

- Surface Transportation Board (STB) claims preemption and a suit is in process
- Potentially recommend waiting until court case resolves itself
 Technology based solutions
- Potentially recommend looking at cost sharing options to introduce idling reduction technologies

Idling Reduction: Regional Enforcement

Education of enforcement officials is important since they often aren't aware of idling requirements

- Simplifying and standardizing exemptions could assist regional education
- Delaware is attempting a process that could serve as a model

CARB has begin using GPS tracking and an electric fence technology to determine if vehicles are idling in specific areas

Draft Recommendations

- Host a regional workgroup with various enforcement partners
- Ensure environmental staff can enforce idling regulations
- Enforce idling restrictions at electrified truck stops
- Begin a pilot project to use GPS tracking to reduce idling

Idling Reduction: Regional Education

Education of owners/operator important as well

- Focusing on cost savings might be more important than air pollution
- For instance educate TRU fleet owners about cost savings of electrifications

Draft Recommendations

- Focus education on issues that affect truck drivers
- Rely on existing educational materials that were successful
- Communicate using media truck drivers use
- Work with trade groups to increase outreach

Idling Reduction: Other Areas

Port Strategies

 Potentially recommend following EPA's recommendations for reducing idling from their ports assessments

Idling Reduction Commitments

- The challenges with adequately measuring would likely hamper this policy which is an issue for most of the idling recommendations
- Potentially recommend not pursuing this option

Idling Reduction: Stakeholder Conversations

Had Conversations With:

- Idleair (TSE installer)
- Shorepower (TSE/eTRU installer)
- CleanFuture (TSE/eTRU consultant)
- M J Bradley (Freight idling)
- I-95 Corridor Coalition
- CARB
- Owner Operators Independent Drivers Association (OOIDA)
- National Association of Truck Stop Operators (NATSO)

Unable to Reach:

- American Trucking Association (ATA)
- Association of American Railroads (AAR)

Questions

Christine Kirby

MassDEP

OTC Mobile Source Committee Chair

christine.kirby@state.ma.us