DOCKET #OAR 2003-0079

[image: image1.png](E

Association of

Metropolitan

Planning

Organizations

President

Honorable Ronald Bates

SCAG

Los Angeles, CA

Docket #OAR 2003-0079

Ms. Marianne Lamont Horinko, Acting Administrator

EPA Docket Center

US EPA

EPA West (Air Docket)

1200 Pennsylvania Avenue, NW

Room B108

Mail Code: 6102T

Washington, DC 20460

July 28, 2003

Dear Acting Administrator Horinko:

On behalf of the Association of Metropolitan Planning Organizations, we would like to offer the following comments to the record regarding the implementation of the 8-hour ozone and fine particulate standards. Also, we appreciate your previous consultation with AMPO.

As we stated in earlier stakeholder comments, we believe that a legislative change is needed above the regulatory options that were provided to us by EPA. AMPO believes that implementing conformity requirements in the 155 new counties that could be designated non-attainment for the 8-hour ozone standard requires a different approach than the transition rules put into place when the existing conformity regulation was first promulgated following passage of the Clean Air Act Amendments of 1990. The conformity regulations for the 1-hour ozone standard were implemented in non-attainment areas that already had experience with the conformity process; the 155 new 8-hour counties have no such experience because they have been in attainment for the 1-hour standard. These new counties also are served by smaller MPOs with fewer staff and technical resources; the 1-hour conformity requirements are focused primarily on major metropolitan areas with larger, more sophisticated MPOs. Finally, the earliest attainment deadline for the 8-hour standard isn't until 2007, by which time many of the newly designated non-attainment areas may already have complied with the standard thanks to cleaner fuels and fleet turnover.

Classification
Within the choices presented, AMPO agrees with EPA that Option 2 is preferable. This hybrid approach considers an area’s one-hour design value when determining whether an area should be governed by Subpart 1 or Subpart 2 of the Clean Air Act. This option offers more flexibility in attaining the eight-hour ozone standard than Option 1, which subjects all areas to the prescriptive requirements of Subpart 2. Consistent with our policies, we believe that flexibility is critical.

Even though Option 2 offers more flexibility than Option 1 there should be an even more flexible, yet equitable, option. EPA’s view in the proposed rule is that only the one-hour design value should be used to determine which Subpart governs an area. AMPO believes EPA should also consider:

· An area’s past record for achieving the one-hour ozone standard;

· Emission reductions and improved air quality expected from measures already scheduled to be implemented such as the NOx SIP call, Tier 2 standards, and the heavy-duty diesel engine rule; and

· The amount of overwhelming transport the area receives.

Areas that meet any one of these qualifications should not be classified under Subpart 2.

AMPO urges EPA to include an incentive feature to avoid prescriptive Subpart 2 requirements. EPA’s proposed incentive feature allows a Subpart 2 area to be classified at a lower classification than the area’s current design value if a modeled demonstration indicates the area will attain the standard by the attainment date for the lower classification. AMPO urges EPA to go beyond that and allow Subpart 2 areas to be moved into Subpart 1 under this incentive feature.

Implementing the Transition from the 1-Hour to the 8-Hour Standard

AMPO supports Option 1 – revoking the 1-hour standard in whole, including designations and classifications. This option provides a smoother transition than Option 2, which keeps 1-hour designations and classifications. Option 1 is confusing and difficult to explain to the public.
Interim Budgets
AMPO supports the use of interim budgets in conformity determinations to define how conformity will work in the period before states submit attainment plans. Under this scenario, motor vehicle emissions inventories for the base year of 2002 will be developed that, until control-strategy SIPs are submitted, would be used as budgets. Interim emissions budgets could be used in either of two ways:

1. Directly; or

2. Decremented by 3% per year between the base year of 2002 and the attainment year. This would be a sort of mobile-sources-only "reasonable further progress" approach.

Adequate motor vehicle emissions budgets submitted in control strategy SIPs for the new ozone standard would supersede these interim budgets. This allows conformity to be based on a target level of emissions rather than an arbitrary build/no-build test.
Congestion Mitigation and Air Quality Improvement Program (CMAQ)

Subpart 1 nonattainment areas will not be classified under this proposed rule, yet the CMAQ apportionment formula accounts for an area’s classification. Therefore, EPA should work with the U.S. Department of Transportation on the proposed SAFE-TEA legislation to ensure that CMAQ funding for Subpart 1 nonattainment and maintenance areas is not adversely affected by the implementation plan. In addition, if 1-hour designations are continued into the 8-hour era, such designations should be taken into account in allocating CMAQ funds. In other words, an area should qualify for CMAQ funds if it is classified as non-attainment or maintenance for either standard.

Fine Particulates

AMPO urges EPA to improve the quality of PM2.5 rates in MOBILE6.2 so that areas will have a more reliable tool for creating a 2002 base-year inventory and SIP planning. AMPO is concerned about developing PM2.5 emissions inventories because PM2.5 emission factors in MOBILE6.2 are based largely on the old Part5 emission model and are not as sophisticated as the rates for CO, NOx, and VOC. For example, PM2.5 rates do not change when an I/M program is input into the model.

AMPO is also concerned about the lack of knowledge and techniques available for performing on-road mobile source fine particulate emission inventories. MPOs and air quality agency staff need to have a more reliable tool and acceptable methods for creating base year PM2.5 inventories and for SIP planning.

Clean Air Development Communities

In EPA’s proposal, a Clean Air Development Community (CADC) is an area whose development patterns are altered in such a way so as to produce air quality benefits. This type of land use is a goal for many cities in that it encourages the use of existing infrastructure. Planners must overcome many complexities to use a defined CADC in an area’s SIP. These difficulties include:

· Modeling this land use for conformity purposes;

· Transferring mobile source emissions to stationary sources;

· Estimating the emissions reductions; and

· Penalizing areas that fail to achieve their desired land use pattern, including the possibility of subjecting such areas to the citizen lawsuit provisions of the Clean Air Act.

In light of these difficulties, many areas may be reluctant to include such a land use pattern into a SIP. EPA should provide greater clarification in the final rule as well as subsequent guidance so that areas can make an informed decision about whether to participate in this initiative.

Clarification on Conformity Requirement

EPA needs to clarify when conformity applies, including the effective date.

Clarification on Attainment Date

EPA needs to clarify the month that an attainment date will apply. For example, if an attainment date for a region is 2010, will the goal be November of that year (as it is currently under the 1-hr standard) or April of that year, which is the anniversary of the 8-hr designations. The date will have significant implications on a region’s attainment. Under a November date, air quality data would be considered for the years 2008 through 2010. Under an April date, the years would be 2007 through 2009.

Mid-Course Review under the 1-hour Standard

AMPO is aware of at least one likely 8-hour non-attainment MPO (Houston-Galveston Area Council) that is committed to conducting a mid-course review of the area’s SIP, including a conformity determination. The mid-course review is awaiting development of a MOBILE6 mobile vehicle emissions budget. Subsequently, the review will take place during the one-year transition period between implementation of the 1-hour and 8-hour ozone standards. This timing makes the Houston-Galveston mid-course schedule almost identical to the planning schedule for areas required to develop 1-hour attainment SIPs.

EPA logically proposed that areas currently required to develop 1-hour attainment SIPS be allowed to move directly into planning 8-hour attainment SIPs. EPA states on p. 32820 of the NPRM that the regulations should result in “ensuring the continued applicability of certain control requirements in subpart 2 and ensuring continued improvement in air quality, while shifting the focus from modeling and other planning requirements for the 1-hour standard to analyses for the 8-hour standard.”

If the Houston-Galveston metropolitan area is required to continue its mid-course review and conformity determination for the 1-hour standard coincident with initiating comparable requirements under the 8-hour standard, the work will be duplicative and conflicting. The Houston-Galveston area, and all other areas, should be subject to 8-hour transition requirements similar to those proposed for areas developing 1-hour attainment SIPs. The requirement to undertake a 1-hour mid-course review should be waived in lieu of planning for accelerated submission of an 8-hour attainment SIP.

In closing, on behalf of the MPO community, we appreciate the opportunity to provide comments. Your consideration for our recommendations is appreciated.

Sincerely,

[image: image2.png]

Steven Gayle

AMPO Vice President and Policy Chairman
Executive Director

Binghamton MTS

Binghamton, NY

[image: image3.png]

Steve Heminger

AMPO Policy Vice Chairman,

Chairman of the Air Quality Task Force, and
Executive Director

MTC

San Francisco Bay Area, CA

PAGE
4
The Association of Metropolitan Planning Organizations

1730 Rhode Island Ave., NW

Suite 608

Washington, DC 20036

Phone: 202.296.7051 Fax: 202.296.7054

Web: www.ampo.org Email: staff@ampo.org

_1094891341

