Ms. Cherie Rainforth, Manager of the Control Strategies Section,

Page 2
Mr. Todd Sterling, Air Pollution Specialist

[image: image2.jpg]Lo

HORNBLOWER

CRUISES & EVENTS

July 3, 2008

Ms. Cherie Rainforth, Manager of the Control Strategies Section,

Mr. Todd Sterling, Air Pollution Specialist
California Air Resources Board
1001 I Avenue

Sacramento, California

RE: Historic Excursion Vessel Operations in California.

Cherie and Todd:

In an effort to comply with your request for additional survey information on our excursion vessels, I am enclosing the following descriptions of the vessels in our fleet that we consider historic.
	Vessel Name

	Total engines
	Engine Make/Age

	Annual Hours of Operation

	M/V Wild Goose
	2
	General Motors / pre-1971
	308 (Mains)

	
	1
	Cat / (Below 50 hp)
	593 (Auxiliary)

	
	1
	Dae Woo / Uncertain
	593 (Auxiliary)

	
	
	
	

	M/V Zumbrota
	2
	Detroit Diesel/ pre-1971
	341 (Mains)

	
	
	
	

	
	2
	Detroit Diesel/ (Below 50 hp)
	

	M/V Hornblower
	2
	Detroit Diesel / pre-1971
	279 (Mains)

	
	2
	Detroit Diesel/(Below 50 hp)
	

	Vessel Name

	Total engines
	Engine Make/Age

	Annual Hours of Operation

	M/V Commodore
	2
	Detroit Diesel / pre-1971
	665 (Mains)

	
	1
	Detroit Diesel / below 50 hp
	

	
	1
	Ford Motors / below 50 hp
	

	
	
	
	

	M/V High Spirits
	2
	Detroit Diesel / pre-1971
	315 (Mains)

	
	1
	Isuzu / Uncertain
	475 (Auxiliary)

	
	1
	Detroit /pre-1971
	475 (Auxiliary)

	
	
	
	

	M/V Renown
	2
	Detroit Diesel / pre-1971
	417 (Mains)

	
	2
	Detroit Diesel / (below 50 hp)
	

As you recommended we met with the State Historic Preservation Officer (SHPO) in an effort to obtain National Register status for several of our vessels. SHPO indicated that motoring vessels, in general, are difficult to make the necessary findings for the Register due, in part, that vessels move and are frequently relocated from its original shipyard and owner.

We explained in previous correspondence to the Board and staff that these vessels are unique, typically wooden hulled with extensive architectural details, quality construction and unique association with historic and cultural persons (such as John Wayne and Charles Ringling). In examining each vessels construction it can easily be determined that the engines act as a portion of the ships ballast and stability. Extensive demolition would need to be done to the superstructure and hull of each vessel to remove the existing engines and replace them, jeopardizing the original integrity of the vessel and possibly its stability determination with the USCG.

In our fleet, we believe the vessels listed above should be considered “classic” vessels (older than 50 years) similar to the definition in the DMV Statues for classic vehicles and either exempted from the proposed Harbor Craft repower regulations, or given some sort of acknowledgement about the significance of the age of the vessel.

If changing the definitions adds too much discretion in evaluating potential candidates, staff could alternatively consider raising the annual hour operating floor for vessels of a certain age. In our example, these six (6) vessels average age is approximately 45-50 years old. As you can see the vessels operate 387.5 annually on the main propulsion engines and 573 annually on the auxiliary engines.

We respectfully request your concurrence that a narrow amendment to the proposed Harbor Craft repower regulations would preserve a limited range of unique vessels in California waters without jeopardizing air quality.

Thank you for your consideration in this matter.

Sincerely,

[image: image1.wmf]
Joe R. Wyman

Director, Governmental Affairs

