[image: image1.png]CAMARILLO

General Engineering – License No. 623944-A

P.O. Box 758, Somis, CA 93066

(805) 389 4655 – Fax (805) 389 4650

 3-4-08
 TO: CALIFORNIA AIR RESOURCES BOARD

 Regarding the in-use off-road diesel rule,
 In previous comments and written documents given to staff and to Board Members at the Board meeting in San Diego, we have provided quotes for DPF units from a major European Company that is verified for level three VDECS. These units were quoted for Tier 0 engines. Please refer to the DPF quoted prices that I included in my comments dated May 16 2007. We expressed our concerns about the capabilities of these units to work properly on our high horsepower engines while working in the California terrain. We were told that these units have been well tested in the European market and that they could handle what ever we could throw at them.
 Camarillo Engineering Inc. has been working very hard on a compliance strategy and every time it comes to the retrofit for PM Emissions, we run into problems.
1. We are now told that the same company that quoted them in May of 2007 will no longer quote Tier 0 engines for retrofit PM devices. This same company gave testimony at the meeting in Sacramento in July of 2007 that stated they could take care of the construction industry needs for PM devices. The California Air Resources Board voted to Implement the in use off-road diesel regulation without thorough testing of these devices on the high horsepower Tier 0 engines that we will be required to retrofit.
2. After realizing that one of our options had been eliminated, at least for now we opted to get quotes on 10% of our Tier 1 horsepower. We were informed that in order to get quotes on Tier1 engines that we would have to do opacity tests first. We went with our Caterpillar dealer and took the opacity tests on that 10% of our Tier1 engines. We then submitted those results to the same DPF provider that had once quoted our Tier 0 engines. The DPF provider would only Quote the low horsepower engines and declined to Quote the higher horsepower Caterpillar flexed Tier1 engines because they are basically as dirty as Tier 0 engines. With that news we asked what are options on those machines would be if we decided to keep them. Four of these machines are Caterpillar model D-400E articulated rock trucks. Caterpillar only has a real Tier1 engine available at this time to repower them. So now we could spend $100,000.00 each to repower to Tier1 just so we could get a quote to retrofit them with PM devices.

3. After trying to digest that wonderful news we asked for quotes to retrofit our Caterpillar 651B Scrapers that have already been repowered to Tier2 engines of which we have repowered 17 engines to Tier2. After waiting a week for an answer and I might add that I called at least once a day every day trying to get a quote. I was informed on March 5th 2008 at around 4:30pm that the DPF provider has declined to quote the PM devices to sit on top of our Tier2 engines.

 We here at Camarillo Engineering Inc. are really trying to put a financing package together to repower our Tier 0 fleet to Tier3 and to come up with a retrofit strategy that we can work with. We feel that we are being forced to use technology that will cost us millions of dollars that might not live up to expectations. Camarillo Engineering Inc. has been a progressive steward of the environment and we will stay that course. In this time of economic turmoil, the virtually non-existent housing market all contractors are suffering great losses. We implore you to rethink the time lines you are going to require the construction industry to live with in this regulation. When we look at the regulation and what it requires from the end user it hardly seems fair that because of prior agreements that the major manufacturers of the equipment that we use in the State of California are not held to the same standards.
 Respectively,

 Dave Porcher
 Camarillo Engineering Inc.

[image: image1.png]