	A & A Ready Mixed Concrete Inc.

3250 E. 70TH ST. LONG BEACH, CA 90805 562-790-3650 FAX 562-790-3655

4/16/2014
California Air Resources Board

1001 “I” St.

P.O. Box 2815

Sacramento, CA 95812

Dear CARB,

I wish to express our concerns with the proposal to solve the Cleaire Longmile VDECS (verified diesel exhaust control system) problem.

We currently have added DPFs to 154 vehicles. We took advantage of the early retrofit credit on 139 vehicles at a cost of over $2,000,000.00. This was done at a time that the economy and in particular construction was crushed in California.

We had previously given testimony and sent letters advising CARB that the technology to retrofit concrete trucks that do not create sustained exhaust was not available. Almost every DPF requires 260 degrees Celsius 25% - 40% of the time. The Cleaire Longmile only requires temperatures of 260 degrees Celsius 7% of the time. These retrofits worked well for us. I have heard countless number of horror stories from others in our industry about problems that they had with other brands of DPFs.

There were fires related to engines with higher horse power that used the Cleaire Longmile. This prompted a “voluntary recall” of the existing metal filters. They were supposed to be replaced with a certified silicon carbide core. Cleaire Muffler Modules were installed temporarily.

Cleaire went out of business and ESW CleanTech Inc. acquired the assets of Cleaire. When ESW CleanTech contacted me to remove the remaining metal filters I said that they are working fine and I did not want to remove them. I was told that if we did not allow them to remove the metal filters we would not be eligible to have the silicon carbide core installed when they become available. That doesn’t sound like a voluntary recall to me.

In the CARB Mail-Out #MSC 13-04 the CA Air Resources Board stated that they “will be working closely with fleets, dealers, and parts suppliers to minimize the impact of the Cleaire closure.” We have never heard from them since then regarding the Cleaire LongMile.
CARB verified these systems. They had to have a five year warranty. Cleaire stated in their letter dated 11/20/12 that “In the past 12 years, Cleaire has delivered over 18,000 compliant systems, many still in operation long after the 5 year warranty period. With that said we are not satisfied with the CARB’s proposal to have to replace these filters 5 years after the recall notice. This means that after six years we have a 100% replacement rate of the entire system.

CARB should stand behind the systems that they verified. If there are costs related to replace the core or the entire system CARB should pay those costs. We purchased these retrofits knowing that we would be running these trucks until 2022. We cannot purchase 120 new trucks five years early at an additional cost of over $25,000,000.00. This cannot be done and still meet all of the other many CARB requirements that we face both on and off road.
Sincerely,

Mike Cook

Purchasing/Fleet Manager

