

Proposed Amendments to the Mobile Cargo Handling Equipment at Ports and Intermodal Rail Yards Regulation

**Air Resources Board
Public Hearing
Sacramento, California
September 22, 2011**

California Environmental Protection Agency

Air Resources Board

Overview

- ◆ Mobile Cargo Handling Equipment Regulation
- ◆ Proposed Amendments
- ◆ Impacts
- ◆ Proposed 15-Day Changes
- ◆ Future Activities
- ◆ Summary and Recommendations

Top Handler

Mobile Cargo Handling Equipment Regulation

Rubber-tired Gantry Crane

CHE Regulation Requirements

- ◆ Applies to cargo handling equipment (CHE) operating at California's ports and intermodal rail yards
- ◆ Establishes best available control technology (BACT) for new and in-use CHE
- ◆ Includes recordkeeping and reporting requirements

Reach Stacker

New and In-Use Equipment Requirements

- ◆ New yard trucks must be equipped with:
 - on-road engines meeting current on-road or Tier 4 final off-road standards (available 2014 – 2015)
- ◆ New non-yard truck CHE must be equipped with:
 - on-road or off-road engines meeting current emissions standards or
 - if not Tier 4, must be retrofit with highest level verified diesel emissions control strategy (VDECS)
- ◆ In-use CHE equipment must:
 - accelerate turnover of yard trucks to on-road engines, or Tier 4 final off-road standards
 - retrofit or replace non-yard truck equipment

CHE Regulation Benefits

- ◆ Reduce statewide diesel PM emissions from CHE by 85 percent and NO_x by 75 percent by 2020
- ◆ Proposed amendments maintain original rule goals
 - controlled diesel PM and NO_x emissions for 2012 – 2020 below levels anticipated with original rule analysis

Implementation Proceeding

- ◆ Use of cleaner technologies:
 - retrofits, repowers, and alternative fuels
 - demonstration – hybrid rubber-tired gantry crane
 - development – electric, H₂ fuel-cell hybrid electric, and hybrid yard trucks
- ◆ Significant emissions reductions
- ◆ Identified opportunities to improve regulation

Proposed Amendments

Yard Truck

Purpose of Proposed Amendments

- ◆ Based on implementation experience:
 - provide additional compliance flexibility
 - maintain anticipated emissions reductions
 - clarify language

Fork Lift

Implementation Issues

- ◆ VDECS not available for some equipment
- ◆ Some specialty equipment used infrequently
- ◆ Tier 4 Family Emission Limits not sufficiently stringent
- ◆ Encourage best maintenance practices
- ◆ Request for rural, low-use port exemption

Provide Additional Flexibility

- ◆ Specialty and “No VDECS Available” Equipment
 - provide limited low-use compliance extension
 - provide further extensions if “No VDECS Available”
 - allow limited non-yard truck equipment transfers
- ◆ Cleaner technologies
 - allow demonstration of emission equivalency for alternative technologies
 - allow experimental extensions to generate data for verification

Maintain Anticipated Emissions Reductions

- ◆ Require retrofit of Tier 4 engines certified to Family Emission Limits (FEL) Alternate PM emissions standards
- ◆ Initiate CHE opacity-based monitoring program

Opacity-Based Monitoring Program

- ◆ Similar to ARB's heavy-duty diesel vehicle smoke inspection program
- ◆ Phase-in annual opacity testing of engine-out exhaust
- ◆ Opacity limits
 - based on ARB empirical correlation
 - retrofitted engines: as required by retrofit manufacturers
- ◆ Retrofitted equipment
 - schedule when VDECS removed for cleaning or inspection

Rural Small Port Exemption

- ◆ Port of Humboldt Bay only port eligible
 - low annual throughputs - receives one to two chip or log barges per month
 - less than 20 pieces of equipment total
 - surrounded by low population density
 - requested by local air district

Clarify Language

- ◆ Definitions
 - Modify existing definitions to clarify intent
 - Add new definitions to support other amendments
- ◆ Clarifying language

Impacts

Loader

Environmental Impacts

- ◆ Benefits of regulation maintained
 - 5 percent more reductions in diesel PM emissions
 - slight (2 percent) change in NO_x benefits
- ◆ Monitor emissions impacts:
 - reporting/recordkeeping
 - off-road model

Economic Impacts

- ◆ Amendments result in both costs and savings
- ◆ Statewide net savings of \$1 – 2 million
- ◆ Cost-effectiveness of the regulation remains unchanged

Reach Stacker

Proposed 15-Day Changes

- ◆ Incentivize purchase of electric and hybrid equipment
 - allow yard trucks (including hybrid and electric) in Alternative Compliance Plans
 - allow 3rd or 4th year of “No VDECS Available” extension if agree to replace with electric or hybrid, if feasible
- ◆ Restrict dirtiest engines from receiving 3rd or 4th year of “No VDECS Available” extension
 - engines without VDECS due to high opacity not eligible
- ◆ Require all other eligible equipment compliant before low-use compliance extension allowed
- ◆ Exempt newer equipment from opacity monitoring

Future Activities

- ◆ Continue to monitor application of:
 - CHE retrofit technologies
 - on-road engines in yard trucks
- ◆ Hold periodic technical meetings
- ◆ Conduct assessment of ultra-clean technologies

Top Handler

Summary

- ◆ Proposed amendments provide additional flexibility while maintaining emission benefits of original regulation
- ◆ Net economic impact is small cost savings

Recommendations

- ◆ Recommend the Board adopt the proposed amendments to the current CHE regulation with proposed 15-day changes
- ◆ Direct staff to continue to monitor use of clean technologies