

Vapor Recovery Equipment Defects (VRED) List Update

R. Neil Nipper
Sacramento, CA
November 9, 2006

California Environmental Protection Agency

Air Resources Board

Presentation Topics

- Equipment Defect List History
- ARB Authority
- District Enforcement Authority
- ARB's Requirements
- Defect Determination Criteria
- Source of VRED List Changes
- ARB's Reasons for Current Update
- Proposed Changes
- Requests for Additional Changes
- Next Steps

Equipment Defect History

- In 1982 California Code of Regulations, Title 17, Section 94006 listed 12 vapor recovery equipment defects
- Subsequent identification of defects stated in separate system Executive Orders
- In 2002 defects consolidated into one list

ARB Defect Authority

California Health & Safety Code, Section 41960.2(c):

The state board shall identify and list equipment defects in systems for the control of gasoline vapors resulting from motor vehicle operations that substantially impair the effectiveness of the systems in reducing air contaminants.

District Enforcement Authority

California HSC, Section 41960.2(d):

When a district determines that a component contains a defect ..., the district shall mark the component “Out of Order”. No person shall use or permit the use of the component until the component has been repaired, replaced, or adjusted, as necessary, and the district has re-inspected the component or has authorized use of the component pending re-inspection.

ARB's Requirements

- Identify new equipment defects (E.O.s)
- Conduct a public workshop at least once every three years to review whether an update of the VRED list is necessary
- Conduct a public workshop to update the VRED list when a request to do so is received and determined imperative

Defect Determination Criteria

California HSC, Section 41960.2(d)

- The defect did not exist when the system was certified
- There are excess emissions associated with the defect
- A verification procedure exists to identify the defect

Source of VRED List Changes

- Executive Orders issued since the last list update
- Decertification of Executive Orders since the last list update
- Determined from field work/inspections by district and state personnel
- Changes proposed by vapor recovery industry

ARB's Reasons for Current Update

- Removal of systems/EOs which are not ORVR compatible
- Removal of systems/EOs which do not comply with 350ml liquid retention standard
- Addition of systems/EOs signed since the previous update

Proposed Changes

■ Removal UST EOs no longer certified

◆ G-70-7 G-70-14 G-70-23 G-70-25

◆ G-70-33 G-70-36 G-70-38 G-70-48

◆ G-70-49 G-70-53 G-70-78 G-70-107

◆ G-70-118 G-70-125 G-70-127 G-70-134

Proposed Changes

continued

■ Removal UST EOs no longer certified continued

- ◆ G-70-150 G-70-153 G-70-154 G-70-159
- ◆ G-70-163 G-70-164 G-70-165 G-70-169
- ◆ G-70-170 G-70-179 G-70-183 G-70-188
- ◆ G-70-196

Proposed Changes

continued

■ New EOs

◆ Oldcastle below-grade AST

- ☞ **G-70-200-B: balance w/ buried piping**
- ☞ **G-70-201-A: balance w/ trenched piping**
- ☞ **G-70-202-A: Gilbarco VaporVac**

◆ Phase II EVR

- ☞ **VR -201-A: Healy**
- ☞ **VR-202-A : Healy w/ ISD**

Requests for Additional Changes

- Changes to existing defects
- Removal of existing defects
- New defects to add to the VRED List
- Changes to verification procedures
- Removal of verification procedures
- New verification procedures

Next Steps

- Staff Report/ISOR
- Public Notice
- Executive Officer Hearing if Requested
- 15 Day Comments
- Final Statement of Reasons
- Office of Administrative Law Approval

Contact Information

- Web Site: www.arb.ca.gov/vapor/vapor.htm
- Ranjit Bhullar
 - ◆ rbhullar@arb.ca.gov
 - ◆ 916.322.0223
- R. Neil Nipper
 - ◆ rnipper@arb.ca.ov
 - ◆ 916.445.9391
- Kathryn Gugeler
 - ◆ kgugeler@arb.ca.gov
 - ◆ 916.322.0221