

Mobile Source Certification and Compliance Fee Workshop

AMP, Component, & Retrofits

February 20, 2020

1 PM

© TemplateWise.com

Agenda

- Recap of California's Mobile Sources Categories and Fee Authorities
- CARB Funding Structure
- CARB Mobile Source Certification and Compliance Program costs
- AMP, Component and Retrofit EO Categories -
- Application costs
- SRIA update
- Next Steps

2

Recap

3

Why a new fee?

- Only 1/3 of the mobile source (MS) executive order holders pay a fee
- Over 4,000 MS applications/Executive Orders received and issued each year from all categories
- Legislature moving toward certification activities funded by certification recipients

HSC 43019.1

New Off-Road, Aftermarket Parts, Components Fees

- Authority provided by SB 854 in 2018
- CARB may adopt a schedule of fees to cover all or a portion of the state board's reasonable costs associated with the certification, audit, and compliance as authorized pursuant to HSC 38560*, 43013 and 43018, and subdivision (h) of Section 27156 of the Vehicle Code.

*Fee authority applies to both criteria and GHG Executive Orders.

5

HSC 43019.1

New Off-Road, Aftermarket Parts, Components Fees (continued)

- Includes categories not covered by current mobile source fees (HSC 43019: on-road vehicles and engines)
- Such categories may include:
 - Off-road engines and equipment
 - Non-vehicular engines and equipment
 - Aftermarket parts
 - Emissions control components

6

HSC 43019.1

New Off-Road, Aftermarket Parts, Components Fees (continued)

- Fee assessment considers:
 - impacts on manufacturers
 - company size
 - number of certifications requested and consistency with prior-year certifications
 - category complexity
 - product's potential impact on emissions
 - potential change in number of certifications issued
 - impacts on processing time, etc., if fee doesn't cover CARB's costs

7

CARB Funding Structure

8

© TemplatesWeb.com

Funding Sources for Mobile Source Certification and Compliance Program

- Manual of State Funds
http://www.dof.ca.gov/budget/Manual_State_Funds/Find_a_Fund/
- Current Funding Sources
 - Motor Vehicle Account (MVA; Fund 0044)
 - Air Pollution Control Fund (APCF; Fund 0115)
 - Vehicle Inspection and Repair Fund (VRIF; Fund 0421)
- Future mobile source fees for the certification and compliance program will be placed in a single fund
 - Certification and Compliance Fund
 - Can only be used for certification, audit, and compliance activities

CALIFORNIA AIR RESOURCES BOARD

10

CARB Mobile Source Certification and Compliance Program Costs

11

Mobile Source (MS) Program Executive Order (EO) Categories

EO Number Series	Topic	EO Number Series	Topic
	On-Road Vehicles and Engines		Off-Road Vehicles and Engines (Cont'd)
A	New Cars, Light/Medium/Heavy-Duty Vehicles	U-U	New Small Off-Road Spark - Ignition Engines/Equipment
M	New Street-Use Motorcycles	U-W	New Spark - Ignition Marine Engines/Watercraft
N	New On-Road Heavy-Duty Exempt Engines		Evaporative Components
P	New Federal AB965 Cars & Light-Duty Trucks	G	Portable Fuel Containers (PFCs) Certified For Use In California
	GHG Phase 2	RM	Evaporative components for Spark-ignited Marine Water Craft
A	P2 GHG Vehicle	Q	Small Off-Road Engines - Evaporative Components
AT	GHG Trailer		Aftermarket Parts
AD	GHG Aerodynamic Components	B	Alternative Fuel Retrofit Certification
	Off-Road Vehicles and Engines	C	Experimental Permits
U-G	Electric Golf Carts	D	Aftermarket Part Exemptions
U-L	New Off-Road Large Spark-Ignition (LSI) Engines/Equipment	K	Aftermarket Critical Emission Control Parts for Highway Motorcycles.
U-M	New Emission Compliant ("Green Sticker") Off-Road Motorcycles, All-Terrain/Utility/Sport Vehicles, Sandcars		Retrofits
U-N	New Emission Non-Compliant ("Red Sticker") Off-Road Motorcycles & All-Terrain Vehicles	DE	Verification of Diesel Emission Control Strategies (On/Off Road, SS, Harbor Craft, TRU, RTG) for In-Use Diesel Engine Regulations
U-R	New Off-Road Compression - Ignition Engines	AB	Alternative Control Technologies (e.g. Bonnets) verification/approval for At-Berth regulation

12

Types of Activities Used to Determine Costs for the Purposes of This Fee Regulation

- Staff labor, operational cost, and equipment to conduct certification activities and audits
 - Review and approval of applications with the issuance of an Executive Order or authorization letter
 - Testing and confirming product in production or before, includes testing for defeat devices
- Staff labor, operational cost, and equipment to conduct compliance activities
 - Warranty and in-use manufacturer reporting requirement
 - In-use and defeat device testing product after sale to meet durability and emission criteria

Does not include costs for regulatory development, research, or enforcement activities

13

How did we calculate CARB's costs?

- Labor
 - Labor budget values X percentage of staff time working in program
 - Plus management, administrative and IT overhead
 - 26%
- Operating Costs
- Equipment Costs
 - Annual value = 10 year amortization of cost
- Facility Costs
 - Based on square footage of laboratory space

14

CARB MS Fee Program Costs (all categories)

Costs	2018*	2022**
Total	\$38.6 M	\$48.5 M
Direct Labor	\$25.8 M	\$29.1 M
Indirect Labor	\$6.7 M	\$7.6 M
Operational Costs	\$3.5 M	\$5.7 M
Equipment Costs	\$1.7 M	\$5.1 M
Facility Costs	\$0.9 M	\$1.1M
PYs	150	163

* 2018 labor costs based on 18/19 FY mid range labor costs and does not include additional PYs for program growth received in 18/19 FY through 21/22 FY funding cycles.

** 2021-2022 labor costs based on 19/20 mid range labor costs and includes additional PYs for program growth. In addition, the increase in operational and equipment costs for the expanded services provided by the Riverside laboratory.

15

Aftermarket Parts, Component, and Retrofit Fee Categories Application Costs

16

© TemplatesWise.com

Mobile Source (MS) Program Executive Order (EO) Categories

EO Number Series	Topic	EO Number Series	Topic
	On-Road Vehicles and Engines		Off-Road Vehicles and Engines (Cont'd)
A	New Cars, Light/Medium/Heavy-Duty Vehicles	U-U	New Small Off-Road Spark - Ignition Engines/Equipment
M	New Street-Use Motorcycles	U-W	New Spark - Ignition Marine Engines/Watercraft
N	New On-Road Heavy-Duty Exempt Engines		Evaporative Components
P	New Federal AB965 Cars & Light-Duty Trucks	G	Portable Fuel Containers (PFCs) Certified For Use In California
	GHG Phase 2	RM	Evaporative components for Spark-ignited Marine Water Craft
A	P2 GHG Vehicle	Q	Small Off-Road Engines - Evaporative Components
AT	GHG Trailer		Aftermarket Parts
AD	GHG Aerodynamic Components	B	Alternative Fuel Retrofit Certification
	Off-Road Vehicles and Engines	C	Experimental Permits
U-G	Electric Golf Carts	D	Aftermarket Part Exemptions
U-L	New Off-Road Large Spark-Ignition (LSI) Engines/Equipment	K	Aftermarket Critical Emission Control Parts for Highway Motorcycles.
U-M	New Emission Compliant ("Green Sticker") Off-Road Motorcycles, All-Terrain/Utility/Sport Vehicles, Sandcars		Retrofits
U-N	New Emission Non-Compliant ("Red Sticker") Off-Road Motorcycles & All-Terrain Vehicles	DE	Verification of Diesel Emission Control Strategies (On/Off Road, SS, Harbor Craft, TRU, RTG) for In-Use Diesel Engine Regulations
U-R	New Off-Road Compression - Ignition Engines	AB	Alternative Control Technologies (e.g. Bonnets) verification/approval for At-Berth regulation

17

CARB Application Costs Aftermarket Parts

EO Series	Application Cost	Small Business (75%)	Carryover/Category 1* (25%)
B/D (innovative technology)	\$22,437	\$16,828	-
C (experimental permit)	\$195	-	-
D**	\$23,314	\$17,486	\$5,829
D (Catalyst/DPF) and K	\$48,111	\$36,083	\$12,028
D (fuel tanks)	\$5,359	\$4,019	\$1,340

*As proposed in draft aftermarket part procedure amendment

Values based on the total EOs in 2018. **The D series application process is under regulatory development. These numbers will change as a result of that process outcome in June.

18

CARB Application Costs Evaporative Components

EO Series	Application Cost		
	New (100%)	Renewal (25%)	Adding models (25%)
G (Portable Fuel Containers-PFC)	\$6,827	\$1,707	\$1,707
Q (SORE/LSI Evaporative Components)	\$3,771	\$943	\$943
RM (Watercraft Evaporative Components)	\$917	-	\$229

CARB Application Costs Retrofits

EO Series	Costs				
	Application	EO	In-use	Design change	
DE : on, off, apu, tru, marine, sta.	\$19,918	\$59,754	\$79,600	\$9,959	
Economic Hardship (75%)	\$14,939	\$44,816	\$59,700	\$7,469	
Locomotive	\$18,434	\$73,738	-	-	
	Test Plan	EO	CEMS Review	Design change	Minor Change
AB : At Berth	\$10,156	\$25,390	\$254	\$10,156	\$2,031

Additional Considerations to Set Fee Levels

- CARB may adopt a schedule of fees **to cover all or a portion of the state board's reasonable costs** associated with the certification, audit, and compliance as authorized pursuant to HSC 38560*, 43013, and 43018, and subdivision (h) of section 27156 of the Vehicle Code
- Manufacturer impacts, company size, number of certifications, category complexity, potential impact on emissions, potential change in applications, impacts on processing time, etc., if fee doesn't cover CARB's costs.

21

Standardized Regulatory Impact Assessment (SRIA)

- Regulatory cost analysis
 - Fee schedule
 - Model cost inputs
- Business information (CA Small business)
- Regulatory alternative analysis
- Production/sales for 2018, projected through 2031

22

Alternatives

- By sales (requires reporting of CA sales and production)
- By program activity (requiring multiple fees and additional staff resources)
- CA labelling program - sale of labels (additional staffing and enforceability)
- Others?

23

California Production/Sales Trends by Aftermarket Part EO Category

EO Number Series	Topic	Source	2018-2031 Trends
B	Alternative Fuel Retrofit Certification	Track on-road vehicle sales	increase
C	Experimental Permits	Implementation	static
D	Aftermarket Part Exemptions		static
K	Aftermarket Critical Emission Control Parts for Highway Motorcycles.	Track on-road vehicle sales	increase

24

California Production/Sales Trends by Evaporative Component EO Category

EO Number Series	Topic	Source	2018-2031 Trends
G	Portable Fuel Containers (PFCs) Certified For Use In California	Off-road inventory model	decrease
RM	Evaporative components for Spark-ignited Marine Water Craft	Track marine watercraft sales	increase
Q	Small Off-Road Engines - Evaporative Components	Track SORE sales	increase

25

California Production/Sales Trends by Retrofit EO Category

EO Number Series	Topic	Source	2018-2031 Trends
DE	Verification of Diesel Emission Control Strategies (On/Off Road, SS, Harbor Craft, TRU, RTG) for In-Use Diesel Engine Regulations	Implementation of regulation	decrease
DE	Verification of Diesel Emission Control Strategies for Locomotives	Implementation of regulation	static
AB	Alternative Control Technologies (e.g. Bonnets) verification/approval for At-Berth regulation	Implementation of regulation	increase

26

Next Steps

27

Information Requests

Please provide your feedback by March 14th

- Regulatory cost
 - Fee schedule
 - Model cost inputs
- Business information
 - will handle as confidential if requested. Subject to limitation under the California Public Records Act
- Regulatory alternatives
- Any other information to help CARB understand impacts on manufacturers/businesses

28

Timeline

- First Workshop (April 30, 2019)
- Second Workshop (November 21, 2019)
- Third Workshop (February 21, 2020)
- Fourth Workshop (Second Quarter, 2020)
- Additional workshops or work groups, if needed
- Board Hearing date (Fall, 2020)

29

Stay Informed

GovDelivery (List serve)

Sign on, search for name of topic "Mobile Source Certification and Compliance Fee Regulation," check box, and hit the submit button (at bottom of page)

<https://public.govdelivery.com/accounts/CARB/subscriber/new>

Workshop notices and information

<https://ww2.arb.ca.gov/mobile-source-certification-and-compliance-fee-regulation-meetings-workshops>

30

Contacts

Jackie Lourenco, Branch Chief

jackie.lourenco@arb.ca.gov

(626) 450-6152

Kathleen Mead, lead

kathleen.mead@arb.ca.gov

(916) 324-9550

Kumar Muthukumar, Manager

kumar.muthukumar@arb.ca.gov

(626) 575-7040

Aftermarket Parts, Retrofits and Components

B&D EO series: Sidd Futaba (626) 459-4386 sidd.futaba@arb.ca.gov

Q&G EO series: Christopher Dilbeck (916) 319-0106 christopher.dilbeck@arb.ca.gov

RM EO series: Scott Bacon (916) 322-8949 scott.bacon@arb.ca.gov

AB&DE EO series: David Quiros (916) 327-7213 david.quiros@arb.ca.gov

DE EO series: Christine Maddox (626) 575-6715 christine.maddox@arb.ca.gov

Questions?

32

