

Heavy-Duty Inspection and Maintenance Program Development Updates:

MSF Committee Meeting

January 26, 2021

Today's Agenda

- Background
- Senate Bill 210
- HD I/M Program Elements
- HD I/M Phase-In Structure
- Q&A

CA's Air Quality Challenges

- Over 12 million Californians breathe unhealthy air
- Key challenges
 - South Coast ozone
 - San Joaquin Valley particulate matter (PM 2.5)
- HD trucks remain one the largest emissions contributors in the state

Emissions by Source in California

NOx Emissions by Source 2019

Diesel PM2.5 Emissions by Source 2019

Current Inspection Programs

5

HDVIP

- Roadside inspections by CARB enforcement staff for excessive smoke and tampering

PSIP

- Annual self-testing for California fleets of two or more vehicles

Requires vehicles to meet opacity limits to operate in California

Malfunctioning Emissions Control System Operation

- Many vehicles continue to operate with malfunctioning emissions controls
- Recent studies found that 13% of trucks were operating with an illuminated Malfunction Indicator Light (MIL)
- Revamped inspection program needed to go beyond current opacity based focus

Senate Bill 210

- SB 210 (Leyva; Statutes of 2019) directs CARB to develop and implement a new, comprehensive HD I/M program, in coordination with partner State agencies
 - Target excess NO_x and PM emissions from in-use vehicles
 - Require all vehicles operating in California to comply
 - Allow OBD system checks to identify malfunctioning emissions-related components in applicable engines
- Program objectives:
 - Maintain low emissions throughout a vehicle's life
 - Ensure emissions control systems are functioning properly
 - Minimize inspection downtime for vehicle owners

SB 210: Vehicle Applicability

- All heavy-duty vehicles (non-gasoline) with gross vehicle weight ratings (GVWR) > than 14,000 pounds operating in California subject to program
 - In-state, out-of-state/country
- Gasoline heavy-duty vehicles > 14,000 pounds not covered because already subject to BAR's Smog Check program
- Exceptions for zero emission, emergency, and military tactical vehicles

High Level HD I/M Elements

- Periodic testing requirements for emissions related vehicle components
- Complement periodic testing efforts with new enforcement mechanisms to enhance compliance and limit fraud
 - Remote sensing infrastructure
 - Compliance certificate
 - Tie to DMV registration

Vehicle Compliance Testing: Periodic Testing Requirements

- Periodic testing requirements for emissions related vehicle components
 - 2013+ MY Engines: OBD equipped vehicles
 - OBD test submission: 4x per year
 - Pre-2013 MY engines: Non-OBD equipped vehicles
 - Opacity test submission and visual inspection: 2x per year

Periodic Testing Options

- OBD equipped vehicles
 - CARB-certified telematics service providers
 - Continuously connected devices on the vehicle
 - HD I/M Approved Testers
 - Similar to current PSIP testing structure
 - CARB-certified devices at approved private locations
- Non-OBD vehicles
 - Maintain SAE J1667 opacity testing procedure
 - Include additional visual inspection
 - Testing to be done by HD I/M Approved Testers

Enhancing Enforcement Mechanisms

Remote Sensing Monitoring Network

- Deployment of real-time emissions monitoring equipment throughout the state that identifies high emitters for potential follow up testing
- Collected data combined with periodic testing data to enhance ability to detect potential fraudulent activity

ALPR Camera Network

- Captured license plates would be cross-checked with HD I/M database to identify vehicles operating in CA without a valid Compliance Certificate

Compliance Certificate

- SB 210 requires vehicles to possess a valid HD I/M Compliance Certificate to legally operate in California
- Criteria being considered to obtain Compliance Certificate
 - In good standing with periodic testing requirements
 - No outstanding enforcement issues, for example, outstanding citations, high emitter issues
 - Pay compliance fee
- DMV registration block would be placed on California vehicles operating without a valid certificate

Enhanced Field Enforcement Efforts

- Continued CARB field inspection efforts in coordination with CHP
- SB 210 also authorizes CHP to:
 - Check for illuminated MIL light in vehicle
 - Check for valid compliance certificate
 - Check for visible smoke

HD I/M Implementation: Proposed Program Phase-In

- First Phase – Begins **January 1, 2023**
 - High emitter vehicle screening
- Second Phase – Begins **July 1, 2023**
 - Enforcement of compliance certificate requirements starts
 - DMV registration holds for California registered vehicles start
- Third Phase – Begins **January 1, 2024**
 - Periodic testing starts

HD I/M Development and Next Steps

- Multiple public workshops and workgroup meetings throughout 2019 and 2020
- Most recent workgroup meetings:
 - December 17, 2020: Draft HD I/M regulatory concepts
- Additional HD I/M workgroup meetings and workshops throughout 2021
 - Enforcement HD I/M workgroup expected in February 2021
- Board hearing: December 9-10, 2021

For More HD I/M Program Information

- Visit CARB's website at: <https://ww2.arb.ca.gov/our-work/programs/heavy-duty-inspection-and-maintenance-program>
- Subscribe to receive HD I/M email updates at: https://public.govdelivery.com/accounts/CARB/subscribe/new?topic_id=hdim
- Staff Contact:
 - Krista Fregoso at Krista.Fregoso@arb.ca.gov

Q&A