

Agenda Item 2

Overview of 2022 AQMP

**2022 Air Quality Management Plan (AQMP)
Control Measures Workshop – Afternoon Session**

November 10, 2021

Background – 2015 8-hour Ozone Standard

- In 2015, the U.S. EPA strengthened the National Ambient Air Quality Standards (NAAQS) for ozone to 70 parts per billion (ppb)

Nonattainment classifications for 2015 8-hour Ozone NAAQS (70 ppb)

Standard	Classification	Attainment Date	Attainment Year
South Coast Air Basin	Extreme	August 3, 2038	2037
Coachella Valley	Severe	August 3, 2033	2032

Ozone Trends*

*Preliminary data for 2021

2022 Air Quality Management Plan (AQMP)

- Attainment plan for 70 ppb ozone standard for South Coast Air Basin by 2037 and Coachella Valley by 2032
- Blueprint with specific mobile and stationary control measures
- Due to U.S. EPA: August 3, 2022

NOx Baseline Emissions/Reduction Needs

**Carrying capacity is the maximum allowable NOx emissions to meet the 2015 8-hour ozone standard (70 ppb)*

VOC Baseline Emissions

PRELIMINARY BASIN TOTAL VOC EMISSIONS (SUMMER PLANNING)

Distribution of Preliminary NOx Emissions in 2018 vs 2037

2018 NOx (Summer Planning)

■ Points ■ Area ■ On-Road ■ Off-Road

2037 NOx (Summer Planning)

■ Points ■ Area ■ On-Road ■ Off-Road

Control Measures Development

- **2022 AQMP control measures**
 - 2016 AQMP control measures to be updated where applicable; new measures
- **Five working groups (Dec 2020 – present)**
 - **Residential and Commercial Buildings**
 - **Ocean-Going Vessels**
 - **Aircraft**
 - **Heavy-Duty Trucks**
 - **Construction and Industrial Equipment**
- **A new working group for ZE Infrastructure (Sep 2021 – present)**

2022 AQMP Control Measures Workshop Overview

- **South Coast AQMD Proposed Control Measures**

- **Stationary Sources**

Morning Session

- **Mobile Sources**

Afternoon Session

- **CARB's Draft 2022 SIP State Strategy**

- **Mobile Sources**

Afternoon Session

- **Area Sources**

Afternoon Session

South Coast AQMD Proposed Draft Mobile Source Measures At A Glance

Emission Growth Management

Facility-Based Measures

On-Road Mobile Sources

Off-Road Mobile Sources

Incentive Programs

Other Measures

Public Comments / Contact Information

During the Workshop

- Q&A and discussion after each agenda item

AQMP Advisory Groups

- Next meeting to be held January/February 2022

Individual Meetings

- Send requests to AQMPTeam@aqmd.gov

Comment Letters

- Send letters to: AQMPTeam@aqmd.gov by 11/30/2021

Idea Submission Form

- Available at the link below and at www.aqmd.gov/2022AQMP; Submit your ideas by 11/30/2021

<https://forms.office.com/g/ut13CPSvzN>

Extra Slides

South Coast AQMD's Proposed Draft Mobile Source Control Measures

2016 AQMP / Title of Control Measure	2022 AQMP
Emission Growth Management Measure:	
• EGM-01 Emission Reductions from New Development and Redevelopment Projects	Updated Measure; Same numbering
• NEW Projects Subject to General Conformity Requirements	New Measure as EGM-02
• NEW Clean Construction Policy	New Measure as EGM-03
Facility-Based Mobile Source Measures:	
• MOB-01 Emission Reductions at Commercial Marine Ports	Updated Measure; Same numbering
• MOB-02 Emission Reductions at Rail Yards and Intermodal Facilities	Updated Measure; Same numbering
• MOB-03 Emission Reductions at Warehouse Distribution Centers	Adopted as Rule 2305; Updated Measure; Same Numbering
• MOB-04 Emission Reductions at Commercial Airports	Adopted as MOUs with Commercial Airports, Updated Measure; Same Numbering
On-Road Mobile Source Measures:	
• MOB-05 Accelerated Penetration of Partial Zero-Emission and Zero-Emission Vehicles	Combined; Updated Measure as MOB-05
• MOB-06 Accelerated Retirement of Older Light-Duty and Medium-Duty Vehicles	
• MOB-07 Accelerated Penetration of Partial Zero-Emission and Zero-Emission Light-Heavy- and Medium-Heavy-Duty Vehicles	Combined; Updated Measure as MOB-06
• MOB-08 Accelerated Retirement of Older On-Road Heavy-Duty Vehicles	
• MOB-09 On-Road Mobile Source Emission Reduction Credit Generation Program	Updated Measure as MOB-07

South Coast AQMD's Proposed Draft Mobile Source Control Measures

2016 AQMP / Title of Control Measure	2022 AQMP
Off-Road Mobile Source Measures:	
• MOB-10 Extension of the SOON Provision for Construction/Industrial Equipment	Combined into MOB-11
• MOB-11 Extended Exchange Program	Updated Measure as MOB-08
• MOB-12 Further Emission Reductions from Passenger Locomotives	Updated Measure as MOB-09
• MOB-13 Off-Road Mobile Source Emission Reduction Credit Generation Program	Updated Measure as MOB-10
Incentive Programs Measures:	
• MOB-14 Emission Reductions from Incentive Programs	Updated Measure as MOB-11
• NEW-Emission Reductions from Pacific Rim Initiative for Maritime (PRIMER)	New Measure as MOB-12
Other Measures:	
• NEW-Fugitive Emissions from Tanker Vessels	New Measure as MOB-13
• NEW-Rule 2202 / Telecommuting	New Measure as MOB-14
• NEW-Zero-Emission Infrastructure for Mobile Sources	New Measure as MOB-15