

US EPA ARCHIVE DOCUMENT

Illinois Clean Diesel Workgroup Update for the MCDI Leadership Group Meeting

September 17, 2009

Illinois Clean Diesel Workgroup

U.S. EPA
Illinois EPA
American Lung Association
Respiratory Health Association
Cummins
Navistar
Caterpillar
Cook County
Inland Power Group
Patten Industries
Donaldson
Autotherm U.S.A.
Chicago Dept. of Environment
Chicago Dept. of Fleet Mgmt.
Chicago Metropolitan Agency for
Planning
Metropolitan Mayors Caucus
IDOT

Commonwealth Edison
Engine Control Systems
Midwest Truckers Association
Illinois Petroleum Council

**Illinois' Clean Diesel
Grant/Funding Awards
in 2008 & 2009**

IEPA Clean Diesel Retrofit Grants for EPA, CMAQ and SEPs for 2008 and 2009

<u>Grant</u>	<u>Funding Source</u>	<u>Federal Funding</u>	<u>SEP Funding</u>	<u>Applicant Matches</u>	<u>Total Project Cost</u>	<u>Status</u>
EPA GRANTS						
2008 EPA State Allocation	EPA/SEP/Applicants	\$295,320	\$200,000	\$438,600	\$933,920	\$295,320
2008 EPA Competitive	EPA/SEP/Applicants	\$678,604	\$0	\$654,699	\$1,333,303	IN PROGRESS
2009 ARRA State Allocation	EPA/Applicants	\$1,730,000	\$0	\$1,449,000	\$3,179,000	\$1,478,700
2009 ARRA Competitive	EPA/Applicants	\$4,172,335	\$0	\$2,591,234	\$6,763,569	IN PROGRESS
<i>EPA Grant Subtotals</i>		<i>\$6,876,259</i>	<i>\$200,000</i>	<i>\$5,133,533</i>	<i>\$12,209,792</i>	
CMAQ GRANTS						
FY09 \$1 Million Diesel Retrofit (School Buses)	CMAQ	\$1,000,000	\$0	\$0	\$1,000,000	ON HOLD
FY09 Amtrak	CMAQ	\$1,200,000	\$0	\$300,000	\$1,500,000	ON HOLD
<i>CMAQ Grant Subtotals</i>		<i>\$2,200,000</i>	<i>\$0</i>	<i>\$300,000</i>	<i>\$2,500,000</i>	
OTHER						
Metro-East ICSB SEP	Federal SEP		\$540,707.00	\$0	\$540,707.00	IN PROGRESS
ICSB SEP	State SEP		\$105,000	\$0	\$105,000	\$0 - SPENT
ICSB SEP	Federal SEP		\$41,000	\$0	\$41,000	\$0 - SPENT
Grand Totals for All Grants		\$9,076,259	\$886,707	\$5,433,533	\$15,396,499	

**Details of Illinois EPA &
Illinois Clean Diesel
Workgroup's 2009 ARRA
Approved Competitive
Clean Diesel Grant**

Location	Name	Engine Type	Control Type	# of Engines	Grant Request	Match Amount	Project Total	
Cook	Flying Food Catering, Inc.	Delivery trucks	DFH	18	44,723	0	44,723	
Cook	HMD Trucking Inc	Long Haul Trucks	APU	40	356,160	152,640	508,800	
Cook	Kickert School Bus Lines, Inc	School Buses	DMF	60	336,756	0	336,756	
Cook	Pace Suburban Bus Service	Transit buses	DMF	60	390,000	0	390,000	
DuPage	Black Horse Carriers	Long Haul Trucks	DFH	30	146,925	0	146,925	
DuPage	ComEd	Utility Trucks	DFH	40	253,760	0	253,760	
DuPage	Durham School Services LP	School buses	DOC	230	270,250	0	270,250	
Lake	Olson Transportation, Inc.	School Buses	DMF, DFH	33	216,435	0	216,435	
% of Funding Requested				48.3%	511	2,015,009	152,640	2,167,649
Madison	Stein Steel Mill	Off-Road Equipment	Repower	3	144,273	48,090	192,363	
Randolph	Dynegy Midwest Generation	Off-Road Equipment	Repower	1	48,930	16,310	65,240	
St. Clair	American River Transportation Co	Barge Tugs	Repower	3	690,834	1,924,965	2,615,799	
St. Clair	Waste Management	Off-Road Equipment	Repower	3	77,879	25,959	103,838	
				23.1%	10	961,916	2,015,324	2,977,240
Champaign	Whiteline Express	Long Haul Trucks	APU	15	96,600	41,400	138,000	
Gallatin	Arclar Black Beauty	Mining Equipment	Repower	3	172,260	57,420	229,680	
Kankakee	Hoekstra Transportation LLC	Long Haul Trucks	APU	25	131,250	56,250	187,500	
Macon	ADM Renovations	Locomotive	APU	8	336,000	144,000	480,000	
McLean	Bloomington Normal MTD	Transit Buses	DOC	25	37,500	0	37,500	
McLean	Nussbaum, Inc.	Long Haul Trucks	APU	15	96,600	41,400	138,000	
Tazewell	Olympia CUSD #16	School buses	DFH	33	132,000	0	132,000	
Woodford	Brubaker Transfer	Long Haul Trucks	APU	15	96,600	41,400	138,000	
Woodford	R J R Transportation	Long Haul Trucks	APU	15	96,600	41,400	138,000	
				28.7%	154	1,195,410	423,270	1,618,680
Proposal Totals				100.0%	675	\$4,172,335	\$2,591,234	\$6,763,569

Estimated Emissions Reduction Benefits
 from Illinois Clean Diesel Grant Program
 (September 15, 2009)

	Funding	PM		NOx		HC		CO2
	(Millions)	(TPY)	(Lifetime)	(TPY)	(Lifetime)	(TPY)	(Lifetime)	(TPY)
2008 DERA Competitive	\$0.68	0.2	3.01	4.66	69.43	*	*	*
2008 DERA Allocation	\$0.50	0.37	4.95	4.78	63.68	*	*	*
2009 ARRA Allocation	\$1.73	0.93	1.07	12.3	163.89	*	*	*
Illinois Green Fleets 2009 ARRA Competitive Grant	\$4.21	6.3	*	1,000.90	*	9.2	*	4,085.20
Chicago Area Diesel Retrofit Program FY2009 CMAQ Program	\$1.00	0.39	2.73	0.92	6.41	1.42	9.93	*
IEPA-Amtrak Locomotive Retrofit FY2009 CMAQ Program	\$1.20	0.85	5.92	16.5	115.5	2.7	19.2	*
Totals	\$9.32	9.04	17.68	1,040.06	418.91	13.32	29.13	4,085.20

TPY - tons per year

* Benefit not calculated

Other 2009 ARRA Competitive Grant Applications submitted by IEPA

- **Terminal Railroad (Metro-East area):** requested \$2,070,000 to purchase 2 new ultra-low emitting GenSet locomotives
- **ADM:** requested \$700,000 to purchase 1 new ultra-low emitting GenSet locomotive
- **Norfolk Southern:** requested \$4,875,000 to purchase 5 locomotive engine repowers

Illinois Clean Diesel: 2010

- Continue working with Illinois Clean Diesel Workgroup to spend remaining funds
- Primary focus is to implement current projects, working with vendors and applicants, and following up for reports
- Applying for new upcoming federal funding (2009 DERA State Allocation and Competitive grants)
- We have 84 IL Clean Diesel Grant Program applications on file
- Managing applicants and trying to fund all worthy projects with the available resources could be a challenge

Illinois Clean Diesel Grant & Clean School Bus Programs

Illinois Clean Diesel Grant Program

- [Fact Sheet & Guidelines](#)
- [Application Instructions](#)
- [Application Form](#)
- [Vehicle Information Spreadsheet](#)
- [W-9 Form](#)
- [EPA Verified Technologies List](#)
- [EPA Idle Reduction Technologies List](#)
- [APU Certification Requirements for Trucks Driving in California](#)
- [Required Matches](#)
- [Current Funding](#)

Information for both programs is on the Illinois Green Fleets website at www.illinoisgreenfleets.org

**Other Clean Diesel Grants,
Projects, and Activities by
the Members of the Illinois
Clean Diesel Workgroup**

Region 5 ARRA Clean Diesel Projects

- Summary: The ALAUM will be reducing diesel emissions in 502 diesel vehicles in 22 fleets across the states of Indiana, Wisconsin, Ohio, and Minnesota.
- Based on US EPA's diesel emission quantifier, it is expected that 53 tons of PM, 1,736 tons of NOx, 147 tons of CO, and 38 tons of VOCs will be reduced throughout the lifetime of this project. In addition 152,557 tons of CO2 will be reduced.
- Total Project Cost: \$4,542,171, EPA Amount \$3,721,731, Match \$820,440

ALAUM Clean Diesel Fleets and Types of Equipment to be Installed

# of Vehicles	Ownership of Vehicle	Types and Typical Use	Engine/Retrofit Equipment
26	All Star Trucking, Inc	Long Haul Trucking	Battery Powered AC
20	Venture Logistics	Long Haul Trucking	Battery Powered AC
22	Jet Star, Inc	Long & Short Haul Trucking	Direct Fired Heater (DFH)
25	National Distributor	Long Haul Trucking	Battery Powered AC
37	Erie Haven	Short Haul -Concrete Trucks	Repower, DOC, & CCV
90	Fort Wayne Community School	School Buses	Diesel Oxidation Catalyst
5	Irving Gravel Co.	Non-road Loaders	Engine Repower
7	School City of Mishawaka	School Buses	DOC, CCV, & DFH
5	Speedway Redi-Mix	Short Haul - Concrete Truck	Engine Repower
35	Steel Warehouse	Long Haul Trucking	Battery Powered AC
25	Whitley Community School	School Buses	DFH & DOC
2	S & G Gravel	Short Hall – Aggregate Truck	Engine Repower
51	Kingman National Lease	Long Haul Trucking	Direct Fired Heater
30	Mister P Express	Long Haul Trucking	Battery Powered AC
35	Trans Corp.	Long Haul Trucking	Battery Powered AC
20	Milwaukee Transit District	Short Haul - Public Transportation	Engine Repower
3	Airway Transportation Inc.	Short Haul – Public Transportation	Diesel Particulate Filter (DPF)
22	City of Jeffersonville	Short Haul – City Fleet	DPF
13	Town of Clarksville	Short Haul –Town Fleet	DPF
4	Metro Gravel	Short Haul – Gravel Trucks	DOC
5	Transit Mix	Short Haul – Concrete Truck	Engine Repower
20	Hiner Transport	Long Haul Trucking	Battery Powered AC

Activities since late 2008

- **Illinois Campaign to Clean up Diesel Pollution**
 - Continued co-lead with Citizen Action; launched in 2007
 - over 80 health/envr. groups, neighborhood orgs, institutions, unions, gov. units, etc.
- **Local Ordinance** - Advocated for Cook Co. IL Green Construction Ordinance, passed 5/2009; Retrofits for diesel engines on public funded projects; phased 2011-2016
- **Executive Order** - Worked with Office of Governor Pat Quinn to include green construction requirements; signed 4/2009; IDOT projects within NAA's must reduce non-road PM emissions 50%
- **Switcher Locomotive Replacement** - As in 2008, encouraged commercial rail companies, Metra and Amtrak to apply for CMAQ funding for replacements.
- **HB 2664** - Supported effort to increase idling fines, Illinois legislation signed into law 8/2009; fines raised \$50->\$90, \$150->\$500

Activities since late 2008

- **DERA** - Pushed for \$1.5b ARRA funding and regular annual \$200m full funding; engaged Illinois Congressional delegation in Illinois and on DC advocacy trip to support and sign onto in support of higher funding levels.
- **Next Federal Transportation Bill** – advocating clean construction requirement in next 5 yr transportation funding bill
 - 55 Congressmen signed onto 'dear colleague' letter to Chairman Oberstar in support

Green Construction Details - Illinois

- **Cook County Ordinance passed 5/22/09**
 - Affects PUBLICLY FUNDED construction projects >\$2m
 - -50% PM emissions within 2 years (2011); nonroad only
 - -85% PM by 2014 or 2016 (contractors/subs); on-road and non-road
 - Also requires onroad and nonroad ULSD use immediately (5/2009)

- **Governor Quinn Executive Order 4/11/09**
 - RHAMC worked early in the Administration to help develop 'green capital' ideas
 - Builds on requirements used on Dan Ryan I90/94 reconstruction (c.2005)
 - i.e. ULSD or requirement to use device that reduced PM 20%
 - Requires nonroad equipment on state-funded road construction projects in NAA's to utilize emissions controls that reduce PM >50%; ULSD mandatory.
 - IDOT developing implementation strategy now

Genset Locomotives 2010-11

- **Chicago is rail nexus for the entire country**
 - DOUBLE locomotive pollution LA faces, 4X that of Houston
 - 1200 trains pass through region every day
 - Switcher engines generally old, idle a lot, never leave area
- **Genset benefits**
 - Up to +50% fuel economy, -80% emissions (without after-treatment)
 - Use of non-road engines can ease future addition of effective PM controls
- **Chicago Metropolitan Agency for Planning (CMAA) CMAQ approach**
 - 35% match private RR; 20% public RR
- 2009: >**\$11m** awarded (fed \$), 12 replacements.
- 2010: > **\$5m recommended** (fed\$), 3 projects
 - Final decision by 11/2009
- 2011: CMAP moving towards multi-year CMAQ programming
 - **\$18.75m** recommended (fed \$), 5 genset projects
 - **\$3.38m** recommended project (fed\$); Tier 2 conventional, not genset

"Objective 3"

- High Speed Rail
- BIG push for regional High Speed Rail networks including Midwest
- Recent pledge by MW governors to work together (MOU) on joint proposal for federal funds (7/2009)
- Over \$8b in Stimulus/ARRA alone, potentially \$billions more from forthcoming 5 year transportation bill
- Tier 4 locomotive standards (-90% PM) not applicable until 2015
- Genset technology being developed for high speed passenger rail service

- **Golden opportunity to get cleanest, most fuel efficient diesel trains possible in new network centered on downtown Chicago**
OR
Get high speed rail infrastructure with locomotives 9 times dirtier than they could have been

Midwest Clean Diesel Initiative Leadership Group Meeting

CITY OF CHICAGO
Recent Diesel Emissions Reduction Actions

Samantha Bingham
Department of Environment

Richard M. Daley, Mayor

9/17/09

Chicago's Environmental Agendas

- 2001 Chicago's Energy Plan
- 2003 Chicago's Water Agenda
- 2006 Chicago's Bird Agenda
- 2008 Chicago's Climate Action Plan
- 2009 Chicago's Air Action Agenda

DIESEL EMISSIONS REDUCTIONS: AIR ACTION AGENDA

Richard M. Daley, Mayor

Chicago's Air Quality Agenda

Preparing recommended amendments to the Air Ordinance:

Phase I – Sept 2009

- Strengthen and update equipment air permitting program
- Neighborhood Electric Vehicle Ordinance (Feb)
- **Excessive smoking vehicle ban**
- **Idling diesel vehicle restrictions**
- Open burning restrictions

Phase II – 2010 DIESEL EMISSIONS REDUCTIONS: AIR ACTION AGENDA

ARRA Funding: National Clean Diesel Program

National Clean Diesel Program – USEPA

\$1 Million

- 163 diesel-fired heaters
- 35 DOCs non-road
- 2 hybrid diesel electric aerial trucks

Chicago Area Alternative Fuels Deployment Project

- Combined Benefits of the Project
 - 313 metric tons/yr in reduced emissions
 - 282 metric tons/yr in reduced CO2
 - \$63,000 saved/yr in fuel costs
 - 23 jobs created and/or retained
- Lead by Example

DIESEL EMISSIONS REDUCTIONS: CLEAN DIESEL GRANT

Richard M. Daley, Mayor

Chicago Area Alternative Fuels Deployment Project

May 27, 2009

Submitted To:

US Department of Energy, National Energy Technology Laboratory

In Response To:

DE-PS26-09NT01236-04

City of Chicago & Chicago Area Clean Cities

Coalition Contact:

Samantha Bingham
Environmental Policy Analyst, Clean Cities Coordinator
Chicago Department of Environment
30 N. LaSalle St., 25th Floor
Chicago, IL 60602
312-744-8096
Fax: 312-744-5272
Samantha.Bingham@cityofchicago.org

GTI Contacts:

Anthony Lindsay
Manager
Advanced Energy Systems
1700 S. Mount Prospect Road

Chicago Area Alternative Fuels Deployment Project

—Goals

- Increase the number of alt fuel vehicles & hybrids
- Develop fueling & charging infrastructure to support growth of alt fuel use
- Reduce amount of petroleum used by transportation sector
- Generate local jobs
- Enhance regional air quality
- Reduce greenhouse gas emissions

DIESEL EMISSIONS REDUCTIONS: CLEAN CITIES
GRANT

Richard M. Daley, Mayor

Chicago Area Alternative Fuels Deployment Project

- 16 Fleets
- Total Project \$42,504,960
- Federal Funding Request \$14,999,658

- 554 Alternative Fuel & Hybrid Vehicles
 - 250 gasoline hybrids
 - 232 CNG vehicles
 - 68 PHEV conversions
 - 2 hybrid-electric diesels
- 153 Alternative Fuel Fueling Stations and Electric Vehicle Charging Stations
 - 8 public access CNG stations
 - 9 shared access CNG & E-85 stations
 - 136 (63 public access) charging stations

DIESEL EMISSIONS REDUCTIONS: CLEAN CITIES
GRANT

Richard M. Daley, Mayor

Chicago Area Alternative Fuels Deployment Project

Projects Identified in Application

- Chicago Carriage
- **ComEd**
- City of Chicago
- Doreen's Pizza
- DuPage County Division of Transportation
- DuPage County Forest Preserve
- **Exel-Diageo**
- **Food Liner**
- **Groot Waste Haulers**
- **GTI**
- I-GO
- Peoples Energy
- TAS/Clean Energy
- Village of Downers Grove
- **Waste Management**
- ZipCar

Diesel emissions reduction projects

DIESEL EMISSIONS REDUCTIONS: CLEAN CITIES GRANT

Richard M. Daley, Mayor

Chicago Area Alternative Fuels Deployment Project

Copyright © 2003 Microsoft Corp. and/or its suppliers. All rights reserved.

Richard M. Daley, Mayor

Chicago Area Alternative Fuels Deployment Project

- Combined Benefits of the Project
 - 448 metric tons/yr in reduced emissions
 - 7,647 metric tons/yr in reduced CO₂ (1390 cars/yr)
 - 3.8 Million gge of petroleum/yr displaced
 - 77 jobs created and/or retained
- Increased Visibility of Clean Cities Program
- Increased Public Awareness

DIESEL EMISSIONS REDUCTIONS: CLEAN CITIES
GRANT

Richard M. Daley, Mayor