

UNLOCK THE MYSTERIES TO AIR QUALITY

Presenters:

Bernadette Dupont, FHWA Lynn Soporowski, KYTC

6 Keys to Understanding Air Quality

- 1. Pollution
- 2. Congress Clean Air Act
- 3. Environmental Protection Agency
- 4. Local Air Agency
- 5. State Department of Transportation
- **6.** Funding Sources

1st Key to Understanding: POLLUTION

Sources

- **♦** Stationary
- ♦ Area
- **♦** Mobile
 - On-Road
 - Off-Road

Stationary Sources

Fixed facilities such as:

Factories

Chemical Process Industries

Petroleum Refineries

Area Sources

Small Stationary, Non-transportation Sources such as:

- Dry Cleaners
- Bakeries
- •Surface Coating Operations
- Home Furnaces
- Crop Burning

Mobile Sources - On-Road

On-Road Vehicles such as:

- •Cars
- Trucks
- •Buses

Mobile Source - Off-Road

Trains

Ships and Boats

Airplanes

Lawnmowers

Construction Equipment

Farm Equipment

2nd Key to Understanding: CONGRESS

- ◆ CLEAN AIR ACT (CAA) 1990
 - Identified actions necessary to REDUCE emissions from on-road sources
- **♦** Conformity Rule 1993

3rd Key to Understanding: ENVIRONMENTAL PROTECTION AGENCY

◆ Sets National Ambient Air Quality Standards (NAAQS)

♦ Mandated to review NAAQS every 5 years

Pollution Standards:

- Primary Standard
 - Public Health (children, elderly, asthmatics)

Secondary Standard

- Public Welfare
- Soils, Water, Crops, Vegetation
 - Buildings, Property
 - Animals, Wildlife
 - Weather, Visibility
 - Transportation

National Ambient Air Quality Standards (NAAQS)

Transportation Related Pollutants include:

- Carbon Monoxide (CO)
- Particulate Matter (PM-10)
 - PM-2.5 December 2003

- **♦** Ground Level Ozone (becomes Smog)
 - Nitrogen Oxides (NOx)
 - Volatile Organic Compounds (VOC)

Particulate Matter

Fine Particles Can Be Emitted Directly or Formed in the Air from Gases

Fine Particles Reduce Visibility

Chicago - Summer 2000.

Clear Day: PM $2.5 < 5 \mu g/m^3$

Fine Particles Reduce Visibility

Chicago - Summer 2000.

Hazy Day : PM $2.5 < 35 \mu g/m^3$

Fine Particles Reduce Visibility

Atlanta

OZONE: The Good, The Bad, and The Ugly

Good Ozone

- ozone layer
- screens out harmful
- UV rays

♦ Bad Ozone

- smog/haze
- harmful to elderly,children, people at risk

• Ugly

designations

3rd Key to Understanding: EPA OZONE Ingredients

Sunlight

+Heat

+VOC

<u> + NOx</u>

= Ozone

3rd Key to Understanding: EPA 8-hour Ozone

- 4th highest reading
- in an 8-hr period
- over past three years (2000,2001,2002)
- Average those readings
- ♦ Average > .084 ppm = violation of standard
 - (1-hr was 0.12 ppm over 1 hour average
 - (8-hr is 0.08 ppm on an 8-hr average)
- ♦ 36,502 tons for KY
- ♦ 67% reduction
- more restrictive

3rd Key to Understanding: EPA Proposed 8-hr Ozone Designations

- 1. Bell
- 2. Boone
- 3. Boyd
- 4. Bullitt
- 5. Campbell
- 6. Christian
- 7. Kenton
- 8. Oldham
- 9. Jefferson
- 10. Warren

3rd Key to Understanding: EPA Deadlines

♦ 8-hr OZONE

- 7/15/03 Governor's recommendations
- 10/15/03 Deadline for EPA to complete review and notify states of modifications
- 4/15/04 –Final rule issued by EPA announcing final designations

◆ PM 2.5

- 2/15/04 Governor's recommendations
- 12/15/04 Final rule issued by EPA announcing final designations

Air Quality Classifications

- ◆ Attainment
 - Has NEVER violated the NAAQS
- Non-Attainment
 - Is in violation of the NAAQS

- ◆ Maintenance
 - Has violated the NAAQS BUT has once again attained the NAAQS
 - Has a maintenance plan

LOCAL AIR AGENCY

♦ Division of Air Quality (DAQ)

- Develops State Implementation Plan (SIP)
- Set Emission Budgets for each of the 120 counties in Kentucky

4th Key to Understanding: DAQ

State Implementation Plan (SIP)

- **♦** States HOW the state will meet NAAQS for each pollutant
- Performs a Regional Analysis on each county
- Sets Emission Budgets for each type of pollutant in every county
- Each Pollution Source is assigned an emission reduction target

Example Emission Budgets

Pollution is measured in TONS PER DAY!!!

Fayette County (Urban) and Scott County (Rural)

NOx (Fayette): 17.28 Tons/Day

- NOx (Scott): 3.57 Tons/Day

VOC(Fayette): 21.71 Tons/Day

VOC (Scott): 3.42 Tons/Day

CO and PM are in attainment

STATE DEPARTMENT OF TRANSPORTATION

Responsible for:

- **♦** Coordination of Metropolitan Planning Organizations
- **♦ Building Transportation Projects**
- **♦NOT** exceeding the On-Road Motor Vehicle Emissions Budgets
- **◆**Transportation Planning

Conformity Process

- **♦** CAA and TEA-21 require that:
 - Non-Attainment and Maintenance Areas integrate transportation and air quality planning.
- **♦** Conformity Rule 1993

Conformity Process and NAAQS

♦ Uses Key Documents to ensure that transportation projects meet air quality goals

♦ An area that meets the requirements is in CONFORMITY

Projects can then be approved for federal funding

Metropolitan Planning Organizations (MPO)

- ♦ Federal Surface Transportation Assistance Act of 1973
 - Populations > 50,000 must have an MPO
 - Populations > 200,000 are called
 Transportation Management Areas (TMA)
 - Consists of representatives from Local
 Governments and Transportation Authorities

Metropolitan Planning Organizations (MPO)

- Ashland (FIVCO)
- Bowling Green
- Clarksville/Montgomery (Ft. Campbell)
- Evansville/Henderson (EUTS)
- Lexington Area (LAMPO)
- ◆ Louisville Area (KIPDA)
- ♦ Northern Kentucky (OKI)
- Owensboro (GRADD)
- Radcliffe/Elizabethtown

MPO's Core Functions

- Establish a fair and impartial setting to make regional decisions
- **♦** Evaluate transportation alternatives
- Involve the Public
- Participate in Air Quality Planning
- Develop and Update 3 Key Documents:
 - Unified Planning Work Program (UPWP)
 - Long Range Transportation Plan (LRTP)
 - Transportation Improvement Program (TIP)

Importance of Key Documents

LRTP or the Plan

- Future Goals, Strategies and Projects
- Updated every 5 years or every 3 for non-attainment and maintenance
- Projected Emissions must be less than those identified in SIP
- Otherwise, there is a LAPSE and projects will not receive.
 Federal funding.

♦ TIP

- Transportation Investments
- Updated every 2 years

Rural Areas

KYTC Develops the:

- ♦ State Long Range Transportation Plan (STP)
- State Transportation Improvement Program (STIP)
 - Projected Emissions must be less than those identified in SIP
 - Otherwise, there is a LAPSE and projects are not receive Federal funding.

6th Key to Understanding:

FUNDING SOURCES

- US Department of Transportation
 - Federal Highway Administration (FHWA)
 - Federal Transit Administration (FTA)
- Flex Funding
- EPA Programs
- US Department of Energy
- State Funding
- Local Funding

6th Key to Understanding: Funding

Federal Highway Administration

 Provides financial assistance to State and MPO's to help reduce mobile emissions

6th Key to Understanding: Funding Congestion Mitigation and Air Quality Improvement Program (CMAQ)

- ♦ FHWA Program started in 1991
- Funding for Non-attainment and Maintenance areas
- Based on severity of Pollution and Population

6th Key to Understanding: FHWA

CMAQ Projects

FHWA funding is for projects that reduce congestion and/or improve air quality

- Transit Improvements
- Shared-Ride Services
- Traffic Flow Improvements
- Pedestrian and Bicycle Programs
- ♦ Construction of High-Occupancy Vehicle (HOV) lanes
- ♦ Inspection and Maintenance (I/M) Programs
- Transportation Demand Strategies

6th Key to Understanding:

FEDERAL TRANSIT (FTA)

Provides funding for:

- Transit projects
- ♦ Fixed Rail Transit
- ◆ Rail Modernization
- Buses and Bus Facilities
- Other Public Transit Projects

6th Key to Understanding: FHWA

Flex Funding

- ◆ Surface Transportation Program (STP) in TEA-21
 - Transit
 - Transportation Demand Management
 - Other Strategies that reduce emissions

CONCLUSION

- 6 Keys to Understanding Air Quality
 - 1. Pollution
 - 2. Congress
 - 3. Environmental Protection Agency (EPA)
 - 4. Division of Air Quality (DAQ)
 - 5. Kentucky Transportation Cabinet (KYTC)
 - 6. Funding Sources
- Transportation Conformity is Critical to receiving Transportation Funds