

Volkswagen (VW) Settlement & U.S. EPA Clean Diesel Tribal Funding

Trina Martynowicz
U.S. EPA Region 9
Air Division
February 8, 2018

Overview

- u Volkswagen (VW) Settlement Funding for Tribes
- u EPA's Clean Diesel Tribal Program Diesel Emission Reduction Act (DERA) Funding
- u Q&A

VW Partial Settlement

- u U.S. lodged a settlement that partially resolves allegations that Volkswagen (VW) violated the Clean Air Act by the sale of approximately 500,000 vehicles containing 2.0 liter diesel engines equipped with defeat devices
- u Under this settlement, VW is required to:
 1. Buyback or perform an emissions modification on 85% of the affected vehicles
 2. \$2 billion to promote zero-emission fuel cell and battery-electric vehicles (EVs) and EV infrastructure; \$800 million to California
 3. \$2.7 billion to fully remediate the excess NO_x emissions from the affected vehicles

Appendix D- Mitigation Trust Fund

- u Volkswagen will fund a \$2.7 billion mitigation trust fund to fully mitigate the total, lifetime excess NO_x emissions from the 2.0 liter vehicles
- u U.S. states and federally recognized tribes can become beneficiaries

Who's Eligible?

- u Tribal agency or intertribal consortium with jurisdiction over transportation or air quality
 - u Federally recognized Indian tribal government and Alaskan Native Villages
 - u Intertribal consortium- partnership between two or more tribes that is authorized by the governing bodies of those tribes to apply for and receive funding

Mitigation Trust Fund

- u \$55 million throughout the U.S. for tribes
- u Reduce diesel NO_x emissions from medium- and heavy-duty engines or vehicles:
 - ž School and shuttle buses; delivery & trash trucks; agriculture; construction equipment; boats/marine engines; diesel generators
- u Scrap old engine or vehicle and replace with:
 - ž Exhaust control (filters); cleaner diesel engine; alternative fuels (natural gas); zero-emission (battery-electric, fuel cell)

Eligible Mitigation Options

- u Various Eligible Mitigation Actions or projects to use these funds:
 - ž Options #1-9
 - ž Option #10 “DERA Option” (EPA’s Diesel Emission Reduction Act)
 - ž Apply to EPA’s DERA grant program Request for Proposals (RFP)

Eligible Mitigation Options #1-9:

1. Class 8 local freight trucks and port drayage trucks
2. School/shuttle/transit bus
3. Locomotive switchers
4. Ferries/tugboats
5. Ocean going vessels shorepower
6. Class 4-7 local freight trucks
7. Airport ground support equipment
8. Forklifts
9. **Light-duty electric vehicle charging stations**

DERA Option #10:

- u Option to use Trust Funds for actions not specifically listed but otherwise eligible under DERA
- u Beneficiaries may use Trust Funds for their DERA non-federal match or overmatch
- u EPA approves and is involved with projects

VW EMAs 1-9 Eligible Activities and Mitigation Trust Funding Limits	VW EMA 10 (DERA Option) Eligible Activities and DERA Funding Limits*
<p> Class 4-7 Local Freight Truck Class 8 Local Freight Trucks Class 8 Port Drayage Trucks </p> <p> Engine Model Year 1992-2009 Engine Replacement: 40-75% non-gov, 100% gov Vehicle Replacement: 25-75% non-gov, 100% gov </p> <p> Engine Model Year 2010-2012 only where State regulations already require upgrades to 1992-2009 engine model year trucks Engine Replacement: 40-75% non-gov, 100% gov Vehicle Replacement: 25-75% non-gov, 100% gov </p>	<p> Class 5-8 All Diesel Highway Vehicles </p> <p> Engine Model Year 2006 and older Engine Replacement: 75% Vehicle Replacement: 50% Retrofits +/- Aero, LRR Tires: 100% Idle Reduction: 40% Clean Alternative Fuel Conversion: 50% </p> <p> Engine Model Year 2007-2009 Engine Replacement (All-electric): 75% Vehicle Replacement (All-electric): 60% Retrofits +/- Aero, LRR Tires: 100% Idle Reduction (no APUs or generators): 40% Clean Alternative Fuel Conversion: 50% </p>
<p> Class 4-8 School Bus Class 4-8 Shuttle or Transit Bus </p> <p> Engine Model year 2009 or Older Engine Replacement: 40-75% non-gov, 100% gov Vehicle Replacement: 25-75% non-gov, 100% gov </p>	<p> Type A, B, C, D Diesel School Bus Class 5-8 Diesel Shuttle, Transit or Other Bus </p> <p> Engine Model Year 2006 and older Engine Replacement: 75% Vehicle Replacement: 50% Retrofits +/- Aero, LRR Tires: 100% Idle Reduction: 40% Clean Alternative Fuel Conversion: 50% </p>

How Tribes Access Trust Funds

- u Tribal Beneficiary must submit to the Trustee a funding request and Beneficiary certifications **by September 1, 2018**
 - u Round 1: Jan. 1 2018 deadline
 - u Round 2: Sept. 1 2018 deadline for next 5-9 years
 - u Funding request must: explain overall goal for the funds, describe estimated NO_x reductions, list the categories of projects, consider benefits to air quality in communities with disproportionate air pollution burden, seek & consider public input
- u Tribal Beneficiary may split Trust funds between Eligible Mitigation Actions #1-9 & DERA Option #10
- u Two or more Beneficiaries may submit a joint request

EPA's Diesel Emissions Reduction Act Tribal Program

- u Enables EPA to offer funding assistance
- u Goal to reduce diesel emissions
- u Competitive Request for Proposals (RFP)
- u 2017: \$1.5 million total

DERA Option #10

- u Eligible Mitigation #10 DERA Option:
 - u Tribes must be certified beneficiaries to the Tribal Trust Agreement and submit Notice of Intent to Participate under EPA's DERA's Tribal program
 - u VW funds can be used for non-federal voluntary cost share costs of the eligible project under the DERA Tribal program
 - u VW funds cannot be used to meet the mandatory cost share requirements under the DERA program
- u EPA's DERA Tribal Grant Program 2018 (tentative since no federal budget):
 - u RFP out March or April, open 45-60 days
 - u Award by Summer, prior to Sept. 1 VW deadline

DERA: Eligible Vehicles, Engines & Equipment

- u May include (but are not limited to) EPA or CARB-verified/certified diesel powered:
 - u Buses: school, city, shuttle buses
 - u Medium-duty or heavy-duty trucks: Class 5–8 delivery, short- or long-haul buses
 - u Marine engines: boats, ships
 - u Locomotives
 - u Non-road engines, equipment or vehicles:
 - u Construction, handling of cargo, agriculture, mining, stationary diesel generators

DERA: Eligible Projects

- u Exhaust Control Technologies
- u Engine Upgrades and Remanufacture Systems
- u Cleaner Fuel
- u Idle Reduction Technologies
- u Aerodynamic Technologies & Low Rolling Resistance Tires
- u Engine Replacements
- u Vehicle and Equipment Replacements
- u Clean Alternative Fuel Conversions

All technologies must be EPA/CARB verified & certified

EPA Funding Percentage

Vehicle and Equipment Replacements

- u All other Nonroad Equipment and Vehicles, and Locomotives: EPA funds 50% of the cost
- u Highway Diesel Vehicles
 - u Up to 50% of the cost of a replacement vehicle powered by a 2013 model year or newer engine certified to EPA emissions standards
 - u Up to 60% an all-electric replacement vehicle

Diesel Generator Replacements

Certified Engine and/or Equipment Replacements

- u Stationary Generators for Power Production: EPA funds 80% of the cost
 - u Must have an existing diesel generator for energy power production currently operating +500 hours/year
 - u Replace, downsize or eliminate an old diesel generator
 - u Install a new zero-emission electricity generation system with energy storage (i.e., battery or fuel cells)
 - u EPA funds may not be used to purchase or generate the electricity (i.e., solar PV or wind)

2016 DERA Grant

THE
MORONGO MISSION INDIANS
GO BAND OF
A SOVEREIGN NATION

- u Morongo community:
 - u Located in Riverside County, nonattainment area for fine particulate matter (PM_{2.5}) and ozone
 - u Borders Interstate 10 with +140,000 vehicles/day
- u EPA funding = \$167,000
- u Mandatory match by Morongo = \$167,000
- u Public Works Department vehicles- scrap old diesel vehicles
- u Replacing:
 - u One 1997 trash truck with a 2016 cleaner one
 - u One 1998 dump truck with a 2016 cleaner one

2016 DERA Grant

- u Gila River adjacent to Phoenix Metro area nonattainment for PM_{2.5} and ozone
- u Sacaton Elementary School District is a public school in Gila River, operating 10 school buses
- u EPA funding = \$154,000
- u Mandatory match by Gila River = \$154,000
- u Voluntary funding = \$465
- u Replace two school buses owned by the Sacaton School District with 2015 or newer buses
- u The School District will scrap the older buses

VW Settlement & EPA DERA Grant

- u Apply for Beneficiary status by **September 1** (and every year after)
 - u Technical assistance by the Institute for Tribal Environmental Professionals (ITEP)
 - u Monthly webinars www.ntaatribalair.org
- u Apply to EPA's DERA Tribal Grant Program, tentative
 - u RFP out March or April, open 45-60 days
 - u Awards in Summer, prior to Sept. 1 VW deadline as a Beneficiary
 - u www.epa.gov/cleandiesel/clean-diesel-tribal-grants

Additional Information

- u EPA VW Trust Agreement:
www.epa.gov/enforcement/Volkswagen-clean-air-act-civil-settlement
- u EPA DERA Option:
www.epa.gov/cleandiesel/Volkswagen-vw-settlement-dera-option
- u EPA DERA Grant Program & RFP:
www.epa.gov/cleandiesel/clean-diesel-tribal-grants
- u National Tribal Air Association for Technical Assistance & the VW Workgroup:
www.ntaatribalair.org

Lucita Valiere, EPA DERA Tribal Lead,
206-553-8087 Valiere.Lucita@epa.gov

Questions?

DERA: Evaluation Criteria

Evaluation and Scoring Criteria	Points
Project Summary & Overall Approach	25
Project Location	15
Benefits to the Community	5
Community Engagement and Partnerships	5
Project Sustainability	5
Environmental Results – Outputs, Outcomes, and Performance Measures	15
Programmatic Capability and Past Performance	20
Budget	15
Applicant Fleet Description	5

Potential Pitfalls

- u Project changes mid-stream are not likely to be allowed
 - u Potential competition issues – scores are based on vehicles/technologies/locations
 - u Applicants need to think through the project and anticipate technology challenges
- u Vehicle & technology options & limitations
 - u Not all technology combinations are appropriate for all vehicles
 - u i.e. DPFs must meet exhaust temperature thresholds
- u Do as much homework ahead of time as possible to avoid complications

Potential Pitfalls

- u Thoroughly plan and document engine upgrades & repowers
 - u Upgrades & repowers must achieve reductions based on verified levels or to more stringent standards
 - u Many older vehicles cannot accept current technology engines
- u Complete, new emission control systems must be included
 - u Check engine model years and tiers of proposed engines to make sure they're eligible for funding

Potential Pitfalls

- u Technology must be verified for *specific type* of vehicle and model year – check the EPA and CARB verified technologies lists!
 - u Review verification letters, attachments & criteria
 - u Thoroughly evaluate candidate vehicles
 - u Obtain detailed documentation from vendors
 - u Retain complete records for each installation
- u Reporting, Reporting, Reporting
 - u Expect more transparency and monitoring
 - u Quarterly reports, detailed fleet info, national databases, verifiable results & records