
Truck Replacement Program Truck Replacement Program

Drayage Truck Emission Reduction Initiatives

Northeast Drayage Workshop

October 13, 2010

1

Joseph Monaco

Truck Replacement Program Truck Replacement Program

I. Clean Air Strategy

 Challenge

 How to accommodate cargo growth – with all the economic benefits

that it brings, while protecting and improving the environment,

specifically air quality

 Response: Clean Air Strategy for the Port of NY and NJ

 Identify Emission Reduction Actions – All Port Mobile Sources (Ocean

Going Vessels, Harbor Craft, Locomotives, Cargo Handling Equipment, Trucks)

 Incorporate Feedback from:

• Port Stakeholders

• Environment and Community Groups

 Track Progress

• Measure, Verify and Report

 2

Truck Replacement Program Truck Replacement Program

Clean Air Strategy Actions

 Ocean Going Vessels

 Harbor Craft

 Cargo Handling Equipment (CHE)

 Rail

 Trucks

 Develop a plan to phase out older trucks

 Implement a truck replacement program to

replace pre-1994 vehicles

 Establish an emissions reduction fund to finance

acquisition of newer trucks

 Develop an appointment system for trucks

3

Truck Replacement Program Truck Replacement Program

II. Truck Phase Out Plan

 Developed by a Truck Working Group

 Port and Trucking Industry, Federal and State Regulatory Agencies,

Labor, Environmental and Community Groups

 Starting January 1, 2011, drayage trucks equipped with Model Year

1993 and older engines will be denied access to Port Authority

Marine Terminals

 Starting January 1, 2017, any drayage truck not equipped with an

engine that meets or exceeds 2007 Model Year federal heavy-duty

diesel-fueled on road emission standards will be denied access to

Port Authority Marine Terminals

4

Truck Replacement Program Truck Replacement Program

III. Truck Replacement Program

 Part of the Clean Air Strategy to implement a truck replacement

program to replace pre-1994 vehicles

 Provide truck owners funding incentives (grants and financing) to

replace their older drayage trucks with newer and more fuel

efficient models

 Replace trucks that have engines Model Year 1993 or older with

cleaner trucks Model Year 2004 or newer that are equipped with

2004 or 2007 EPA emissions-compliant engines

5

Truck Replacement Program Truck Replacement Program

Grants and Financing

 Eligible applicants can apply for -

 Both the TRP grant and low interest financing

 TRP grant only with choice of own financing

 TRP grant up to 25% towards the total purchase price of a

replacement truck (up to the cost of a MY 2008 Vehicle)

 TRP low interest financing (5.25% over 5 years) can cover up to

75% of the balance of a replacement truck (up to the cost of a MY

2008 Vehicle)

6

Truck Replacement Program Truck Replacement Program

Program Eligibility

 The following are program guidelines to participate in the Truck

Replacement Program:

 Own a port drayage truck (Class 8, 33,001 pounds GVWR and higher)

equipped with an engine Model Year 1993 or older

 Demonstrate a history of regularly calling at the Port Authority of New

York and New Jersey’s marine terminals (approximately 200 times

during last 12 months of service)

 Scrap Model Year 1993 and older drayage truck

 Possess valid vehicle registration, license plate, and driver’s license

 Possess current vehicle insurance

7

Truck Replacement Program Truck Replacement Program

Financing Eligibility

 To qualify for financing, the applicant must:

 Have a reasonable credit history (items such as bills and

rent/mortgage payments, past due debt and bankruptcy status are

reviewed)

 Show steady cash flow and ability to support monthly financing

payments

 Be able to provide a cosigner, if needed

 Documentation will be required to provide evidence of
identification, residence and income.

 Bank statements, tax returns

 Financial statements (compiled statements, debt schedule)

 Photo ID, utility bill

Truck Replacement Program Truck Replacement Program

Truck Replacement Program Team

 Port Authority of New York and New Jersey and the U.S.

Environmental Protection Agency are funding the TRP through:

 American Recovery Reinvestment Act, National Clean Diesel

Funding Assistance Program

 Port Authority Operating Funds

 Tetra Tech Team is managing the grant implementation

 Tetra Tech – Program Administration

 TIAX – Evaluate Grant Applications

 Gladstein, Neandross and Associates – Education and Outreach,

Truck Replacement Center for Application Support and Process

 ACCION USA is managing the low-interest financing

9

Truck Replacement Program Truck Replacement Program

V. Application Process

 The TRP application process takes approximately 45-60 days to

complete from start to finish.

 There are Four basic parts to the Application:

 Part I – Determine Your Eligibility

 Part II – Complete Your Pre-Screening Form and ACCION USA Financing

Application

 Part III – Complete Your Grant Application

 Part IV – Sign Your Agreements, Turn In Your Old Truck For Scrapping and

Acquire Your Replacement Truck

10

Truck Replacement Program Truck Replacement Program

For More Information

 Please visit us online:

 www.replacemytruck.org or www.cambiamicamion.org

 Please stop by the TRC:

 Open Monday through Friday between 9am to 5pm

 1180 McLester Street, Suite 8 (near the SEALINK office),

 ExpressPort Plaza, Elizabeth PA Marine Terminal, Elizabeth, NJ 07201

 Or Contact Us

 Call Information Helpline: 877-309-1680

 Fax Number: 877-309-6252

 Email: info@replacemytruck.org or info@cambiamicamion.org

 Assistance available in English, Spanish, French, Portuguese and Creole

