# Truck Stop Electrification

**And Air Quality Conformity** 

Presented by Bob Dickinson South East Texas Regional Planning Commission

Air Innovation Conference August 11, 2004

## Background

- JOHRTS had a SIP based on INTRASTATE Transport.
- This aligned our attainment date to 2007.
- EPA was sued for approving this SIP.
- In December 2002, the Court ruled against EPA.
- JOHRTS went into a Conformity Lapse in November 2003.

- With no approved NOx MVEB, JOHRTS had to use the Build/No Build Test for NOx.
- The results showed that we passed the VOC test, but needed reductions to pass the NOx test.

Network Year	NOx Reductions
2005	6 pounds
2015	424 pounds
2025	229 pounds

## **Conformity Strategies**

- As part of the Interagency Consultation process, TxDOT TPP and TTI provided outstanding support.
- TTI developed a list of possible strategies to help meet the required reductions.
- JOHRTS selected two strategies which would allow us to pass conformity.

# Truck Stop Electrification (TSE)

- TSE is one of the strategies we choose.
- El Paso MPO is implementing TSE, but not to meet conformity.
- Other MPOs through the US are working with TSE as a CMAQ project.


 It is equipment that allows semi drivers the ability to heat/cool their cabs when they are stopped WITHOUT having to run their engines.

#### TSE - It is new

- JOHRTS appears to be the first MPO to try to use TSE to pass conformity.
- This raised questions about how to do it.
- TSE measures of Off-road Emissions but conformity is based on On-road Emissions.
- FHWA and EPA agreed to allow us to use TSE for conformity.

## TSE – More challenges

- How do you calculate the savings?
- Mobile6 versus other data
- EPA draft guidance
- EPA final guidance
- EPA is funding an advanced study

# TSE – How do you build it?

- JOHRTS plans to use CMAQ funds
- Public Private Partnerships.

### **TSE Contract**

- Must define who owns the equipment if the builder defaults.
- Must define how profits will be handled.
- Additional contractual issues.

### TSE - Can it be done?

Yes, it is feasible in the JOHRTS area.


#### **IdleAire Service Delivery Module**


Front View

Tuesday, May 22, 2001 3:36:37 AM EDT


#### Menu

Current Visit

Elapsed Time

49:36

View Current Bill

Thermostat

Set Point

80°F

Mode

Heat

Set Thermostat

High-Speed Internet

State

Rate: \$3.00/visit

Off

**Purchase** 

**Payment** 

Current Payment Method

MEMBER CARL

2000000594770179

**Fund Transfer** 

**Buy Adapter** 

Television


Basic Service

Member Channels

Movie On Demand


Messaging Messaging

Your message in front of Drivers

Messages

NATIONAL ALERT

07/01/03 FBI Seeks Suspected Terrorist Click or touch for more information

Alerts


#### For more information contact

Bob Dickinson, Director
Transportation & Environmental
Resources Division
409-899-8444 ext. 251
bdickinson@setrpc.org

South East Texas Regional Planning Commission 2210 Eastex Freeway Beaumont, TX 77703