Diesel Vehicle Compliance and Enforcement

March 31, 2011

...trucks have smokestacks, and create emissions...

...so do buses!

...and idling vehicles!

REGULATIONS

N.J.A.C. 7:27-14

CONTROL AND PROHIBITION OF AIR POLLUTION FROM DIESEL-POWERED MOTOR VEHICLES

Revision Operative: July 21, 1998
Last Amendment Operative: December 18, 2009
(new cutpoints adopted)

N.J.A.C. 7:27-32 DIESEL RETROFIT PROGRAM

Operative: September 8, 2007

Who is affected?

All owners and operators of diesel powered vehicles.

- private and public entities
- commercial and private registrations

Other responsible parties:

- fleet operators and managers
- facility managers
- transportation coordinators
- health, safety and environmental ...

Diesel Programs

Periodic Inspection

Roadside Inspection

Mandatory Retrofits

Periodic Inspection

Subject: diesel-powered NJ registered vehicles

Exempt: <u>publicly owned</u> emergency vehicles

(fire, police, first aid, etc.)

Weight Class (GVWR)	Period	Where inspected
≥ 18,000 (all)	Annual (w/in 90 days of registration)	DEICs (now PIFs)
10,000 - 17,999 (all)	Quarterly	Self-inspecting*
≤ 9,999 (Commercial)	Annual	State inspection facility
≤ 8,500 (Passenger, 1997 and newer)	Biennial	State or private inspection facility

^{*}Self-inspecting vehicles do not receive a sticker, must keep and maintain records for two years

Periodic Inspection

Smoke Opacity Standards				
Vehicle Type	GVWR	Model Year	Туре	Standard
Trucks	≥ 8501	1990 and older	opacity	40%
	66	1991 – 1996	opacity	30%
	66	1997 and newer	opacity	20%
Buses	66	1987 and older	opacity	40%
	66	1988 – 1993	opacity	30%
	66	1994 and newer	opacity	20%
Retrofitted Buses	66	1993 and older	opacity	30%
	66	1994 and newer	opacity	20%
All	≤ 8500	1996 and older	Smoke	>3 sec.**
	"	1997 and newer	OBD Smoke	No MIL

Note to DEICs / PIFs

Latest word from the I/M program:

- NO new opacimeter packages
- Your current unit will be used
- New and replacement units must be selected from the certified opacimeter list.

Tampering

<u>DO NOT</u> disconnect, disable, or modify emission controls (including software!) or retrofit devices; utilize exhaust cutouts; or use of improper fuels such as substituting kerosene for diesel, or add crankcase oil to diesel fuel.

DO: maintain the OEM configuration.

Exhaust smoke is measured by an opacimeter.
Standards are the same as in the Periodic program. Passing OOSVs receive a sticker valid for 90 days

Raw exhaust in

Clean out

What IS a "retrofit"?

An exhaust gas "scrubber" added to an existing, non-equipped system that removes PM and NOx.

In the mandatory program, the state reimburses the owner for the cost of the equipment.

All publically owned diesel-powered vehicles, or, vehicles owned by an entity under contract to a public agency.

N.J.A.C. 7:27-32 Applies to: any person who owns one or more regulated school buses, regulated vehicles or pieces of regulated equipment.

Does not apply to:

- any vehicle or equipment used in farming or agricultural purpose
- any regulated on-road diesel vehicle or regulated school bus certified by the USEPA or CARB to 0.01 g/bhp-hr PM (2007 On-road stds.)
- any off-road diesel equipment 175 to 750 HP certified by the USEPA or CARB to 0.015 g/bhp-hr PM (Tier 4)
- any off-road diesel equipment rated >750 HP and certified to 0.03 g/bhp-hr PM phased in from 2011 to 2015 (Tier 4)

Fleet plans must be approved by NJDEP.

Annual updates required for additions, deletions, retirements, sales, etc.

Fleet plans are due for:	
regulated solid waste vehicles	March 6, 2008;
public regulated commercial buses	September 8, 2008;
private regulated commercial buses	March 7, 2009*
Other regulated on-road diesel vehicles and regulated equipment	September 8, 2011.
*submittal not required until public regulated commercial buses submittals are completed.	

Fleet deadlines for installing retrofits		
< 75 vehicles or pieces of equipment	w/in 120 days of plan approval;	
75 - 150 vehicles or pieces of equipment	w/in 180 days of plan approval;	
> 150 vehicles or pieces of equipment	w/in 270 days of plan approval.	

TABLE 1
BART Level by Vehicle and Equipment Type

Engine MY	Minimum BART Level
1994-2006	BART 3
1988-1993	BART 2
1987 and older	BART 1
1988-2006	BART 2
1987 and older	BART 1
2006 and older	BART 2
1996 - 2014 *	BART 3
	1994-2006 1988-1993 1987 and older 1988-2006 1987 and older 2006 and older

^{*} BART installation requirements do not apply to: engines 175-750 HP certified to 0.015 g/bhp-hr PM engines > 750 HP certified to 0.03 g/bhp-hr PM, phased in from 2011 to 2015.

A <u>one-time compliance inspection</u> is required for reimbursement, which must be performed at a licensed DEIC/PIF.

BART Efficiency Rates

TABLE 2 Best Available Retrofit Technology		
Minimum Control BART Level	Minimum Control Efficiency (particulate emission reduction by weight)	Typical Device Type
3	85 %	Hi Efficiency DPF
2	50 %	DPF
1	25 %	DOC

The Bad News (penalties, of course)

Failing the opacity test \$700 / \$1,300

Failure to inspect \$500

Tampering ^\$10,000/day

Failure to file a fleet plan \$200

Acronyms

BART – Best Available Retrofit Technology

DEIC - Diesel Emissions Inspection Center

DOC – Diesel Oxidation Catalyst

DPF - Diesel Particulate Filter

GVWR – Gross Vehicle Weight Rating

I/M – Inspection and Maintenance Program

MIL - Malfunction Indicator Light

MVC – NJ Motor Vehicle Commission

NOx – Oxides of Nitrogen

OBD - On-Board Diagnostic system

OOSV - Out of State Vehicles

PIF – Private Inspection Facility

PM – Particulate Matter

Links / Contacts

NJDEP Diesel Inspection and Maintenance Program

http://www.nj.gov/dep/bmvim/bmvim hddvip.htm 609-292-1637

Idling and Retrofits Diesel Risk Reduction Program

http://www.stopthesoot.org 609-292-7953

NJMVC Diesel Inspections

http://www.state.nj.us/mvc/Inspections/UnderstandingDiesel.htm

To find a Diesel Emissions Inspection Center:

http://njgin.nj.gov/OIT MVCF/facilities.jsp?fac=deic

For more information:

Ralph Bitter

Diesel Enforcement Project

609-292-6429

ralph.bitter@dep.state.nj.us

