

Transportation Control Measures (TCMs): Federal Requirements and SIP Development Considerations

D.S. Eisinger* and D.A. Niemeier, PE., Ph.D

Paper #04-2720, for presentation at the Transportation Research Board's 83rd Annual Meeting, Session # 314, January 11-15, 2004, Washington, D.C.

ABSTRACT

U.S. transportation control measure (TCM) policies have evolved, especially regarding the identification of reasonably available control measures (RACM). We use U.S. TCM experiences to examine two policy issues: identification of TCMs that are RACM and substitution of TCMs in state implementation plans (SIPs). This study outlines how to build TCMs into SIPs while buffering against conformity difficulties. The paper provides a process for identifying TCMs for RACM analysis, explicit criteria for determining RACM, insights regarding effective future TCMs, and recommendations for structuring SIP TCM commitments. Finally, we also create a framework to facilitate TCM substitutions.

INTRODUCTION

This study answers two important questions:

- What are the core federal SIP TCM requirements?
- How can TCMs be structured to minimize conformity and air quality state implementation plan (SIP) problems?

Air quality SIPs must contain all "reasonably available control measures," or RACM. But does this mean TCMs? Planners are reluctant to include TCMs in SIPs because

1. TCMs typically yield minimal emission reductions
2. TCM problems stop transportation improvement program (TIP) and regional transportation plan (RTP) approvals
3. SIP TCMs have funding priority and can limit TIP flexibility

The San Francisco Bay Area provides a dramatic example of potential TCM problems. The Bay Area SIP includes a 1982 measure, TCM-2, to increase transit riders 15%. Despite 20 years of effort, the goal has not been met. The result: litigation, conformity problems, and RTP/TIP/SIP updates. Figure 1 illustrates San Francisco's ongoing efforts to promote transit. As stated by the courts,

"Now that the target [15%] increase has been set, Defendants' only alternative, besides compliance, is to petition the EPA for removal of TCM-2 from the SIP..."

Bayview Hunters Point Community Advocates, et al., v. Metropolitan Transportation Commission, et al., November 9, 2001.

Figure 1. San Francisco Bay Area March 2004 Ballot Measure to Increase Bridge Tolls \$1 and Fund Improved Transit (Regional Measure 2).

Source: Metropolitan Transportation Commission (<http://www.mtc.ca.gov>).

FEDERAL REQUIREMENTS: THE FOCUS IS NOW ON RACM

The 1990 Clean Air Act Amendments (CAAA) list 16 TCMs. In addition, the CAAA specify graduated TCM requirements. Worse air pollution equals a more likely need for TCMs. Despite these requirements, however, the evolution of EPA policies, and recent court decisions, make clear that

The CAAA's RACM provisions determine whether TCMs must be in SIPs.

TCM SIP POLICIES HAVE EVOLVED TO SPECIFIC MANDATES

EPA's TCM SIP policies, as clarified by the courts, have evolved from broadly to narrowly defined mandates. EPA's 1992 CAAA *General Preamble* gave states broad TCM flexibility. The result—loosely structured SIP TCMs. For example, Sacramento, California's mid-1990s ozone (O₃) SIP broadly committed to "land use mitigation" with transit-oriented development and other programs. The SIP claimed TCM emission reductions but did not document assumptions. EPA approved the SIP in September 1996:

If a similar SIP were prepared today, EPA approval would be unlikely.

Since the late-1990s, EPA and the courts have focused on RACM. The RACM TCM requirement now includes two core tests, both of which must be satisfied:

1. TCMs must advance attainment of the air standards.
2. TCMs must be both technically *and* economically feasible.

ADVANCING ATTAINMENT

EPA left "advancing attainment" vague, but in practice, the requirement means TCMs must advance attainment one year. Washington D.C.'s June 2003 O₃ SIP illustrates the test:

- 1 ppb of O₃ reduction is needed to advance attainment one year; reducing 8.8 tpd of NO_x, or 34.0 tpd of VOC, reduces O₃ 1 ppb.
- TCMs produce only 0.3 tpd of VOC and 0.7 tpd of NO_x reductions; therefore, TCMs are not RACM.

TECHNICAL AND ECONOMIC FEASIBILITY

Various studies and agency actions define economic feasibility:

- TCMs at or below \$10,000 to \$20,000 per ton of pollution reduced are cost-effective.

The ability of TCMs to contribute emission reductions declines over time as the vehicle fleet becomes cleaner. TCMs that target gross-polluters, and TCMs that reduce vehicle starts (as opposed to VMT), reduce emissions best:

- TCMs that reduce trips are more important (technically feasible) than TCMs that reduce just VMT.

COURT DECISIONS

The Sierra Club and others have sued EPA, challenging SIP approvals with TCM RACM determinations. Two decisions by the U.S. Courts of Appeal have upheld EPA's policies. Deciding on an O₃ SIP for Beaumont-Port Arthur, Texas, the court stated:

"...we affirm the portion of the EPA's final action that treats as potential RACMs only those measures that would advance the attainment date and considers implementation costs when rejecting certain control measures."

U.S. Court of Appeals, Fifth Circuit, Sierra Club et al. v. EPA, December 11, 2002.

Acknowledgments

Support for this research was partially provided by the California Department of Transportation, under the direction of Michael J. Brady. The authors also appreciate the assistance of the Albuquerque/Bernalillo County Air Quality Control Board (Albuquerque); the Federal Highway Administration (Washington, D.C. and San Francisco); the Metropolitan Transportation Commission (San Francisco); the Metropolitan Washington Council of Governments (Washington, D.C.); the Oregon Department of Environmental Quality (Portland); the South Coast Air Quality Management District and the Southern California Association of Governments (Los Angeles); and the U.S. Environmental Protection Agency Office of Transportation and Air Quality (Ann Arbor), Region 6 (Dallas), and Region 9 (San Francisco).

* Corresponding author: doug@sonomatech.com

STRUCTURING SIPs TO AVOID CONFORMITY AND OTHER PROBLEMS

TCM SUBSTITUTION

Over time, SIPs become outdated. However, in contrast to required TIP and RTP updates, there is no requirement for periodic SIP revisions. The problem: outdated SIP TCMs

- may be impossible to implement,
- may jeopardize TIP and RTP approvals, and
- may halt federal highway funding.

To avoid these risks, areas are seeking TCM "substitutions."

Southern California exemplifies the need for substitutions (Figure 2).

- October 2001, Orange County Transportation Authority (OCTA) approves 18-mile light-rail line TCM.
- Voters subsequently reject funding for the 18-mile system.
- July 2003, OCTA cancels the project.
- OCTA now plans three replacement TCMs:
 - an 8-mile light-rail line,
 - upgraded bus service, and
 - expanded intra-county train service.
- OCTA is now evaluating environmental justice and air quality implications from the replacements.

Figure 2. Example TCM Replacement Under Consideration (Late 2003).

Source: OCTA and Southern California Association of Governments.

As of 2003, EPA had no national TCM substitution policy. However, case-by-case, EPA approved substitution policies in Massachusetts, Oregon, New Mexico, and Texas. In addition, EPA approved a Los Angeles SIP that allows project-level TCM replacements. Table 1 summarizes key substitution processes approved by EPA.

Table 1. The *de facto* EPA-Approved TCM Substitution Framework.

Step / Criteria	Responsible Parties
Process to Complete a TCM Substitution	
1. Determine existing SIP TCM is outdated.	Regional and state agency staff.
2. Convene working group; consult with EPA.	Multi-agency working group.
3. Approve replacement through interagency consultation.	The MPO, state agency, and EPA regional office.
4. Subject substitute to public hearing and public comment.	State agency.
5. Submit to EPA comments received, and responses.	State agency.
6. Notify state of any problems based on public comments.	EPA.
7. Keep old measure in effect until substitute is adopted.	State agency.
8. Analyze substitute using SIP development methods.	State or local agency.
9. Document approved TCM substitutions.	State agency.
Criteria Concerning the Replacement Measure(s)	
1. Need adequate personnel, funding and authority to implement, monitor, and enforce TCM replacement.	Agency with legal implementation authority.
2. Replacement TCM must provide equivalent or greater emissions reductions than original TCM.	Federal, state, and local agencies must concur.
3. Replacement TCM must be implemented in time frame established for original TCM; or, if deadlines have passed, funding for replacement must be included in first year of next TIP and RTP.	MPO.
4. Substitute TCM must be fully implemented within one or two years after original TCM's implementation date.	MPO.

Source: EPA-approved TCM substitution provisions in Oregon, New Mexico, and Texas.

Recently, the Table 1 substitution framework has been criticized. Concerns revolve around adequate SIP TCM documentation and environmental justice. Based on these concerns, it is possible to augment the Table 1 framework:

1. Each TIP should identify the projects that qualify as SIP TCMs.
2. TCM substitutions should trigger TIP amendments to
 - document the SIP TCM substitutions,
 - update the TIP list of projects that qualify as SIP TCMs,
 - document emission reduction equivalency of substitutes, and
 - insure the public can identify current TCMs for enforcement and conformity purposes.
3. Following a TCM substitution, all subsequent TIPs should continue to document the substitution.
4. Where feasible, planners should substitute TCMs in the same area and serving the same subpopulation as the original TCM.

SIP GUIDANCE

In addition to providing for TCM substitutions, planners can structure SIP TCMs to avoid SIP and conformity problems. First, planners should complete three RACM analysis steps:

1. Identify candidate TCMs.
2. Evaluate whether TCMs advance attainment by at least one year.
3. Identify whether TCMs are technically *and* economically feasible.

Second, assuming some TCMs are RACM, planners should pay special attention to the SIP commitment. Commitments to operational objectives are absolute and have been upheld by the courts (e.g., San Francisco's 1982 TCM commitment to increase transit riders).

In contrast to *operational commitments*, *emissions reduction commitments* are flexible. SIP TCM emission reduction failures are not a problem for attainment or conformity, depending on the success of other controls. EPA and others recognize

- emissions analyses are difficult for TCMs,
- synergistic effects occur within a package of measures, and
- TCM emissions modeling results are uncertain.

Because of these factors, San Francisco, for example, adopted in 2001 a package of five SIP TCMs, but estimated emission reduction benefits from the package, rather than from individual measures.

CONCLUSIONS

Based on EPA actions, court decisions, recent research, and various state SIP efforts, an evolution in national TCM policy has occurred over the past several years. TCM requirements are less flexible now than in the early 1990s. However, areas should understand that several approaches are available to create SIPs that avoid conformity problems. Those charged with developing SIPs should complete a comprehensive RACM analysis; this paper describes the criteria to use when completing such an analysis and illustrates how several areas and EPA have determined which TCMs constitute RACM. Finally, areas have the opportunity to create a process to replace outdated SIP TCMs without amending the SIP. This paper identifies the key elements of a TCM substitution process that takes into consideration past EPA approval actions and recent concerns raised by the public. The findings offer agencies guidance on appropriately building TCMs into SIPs while buffering against SIP approval and conformity difficulties.

UC Davis-Caltrans Air Quality Project