

Update on Warehousing in the Inland Empire

Ian MacMillan
Program Supervisor – CEQA IGR

Presentation to EJAG 7/26/2013

- Warehousing growth
- Air Quality Impacts
- Opportunities to Reduce Air Quality Impacts
- SCAQMD Staff CEQA Reviews
- Future Activities

Presentation Overview

TEU Container Forecast for Ports

Projected Goods Movement Growth

Year	Warehouse Space (Million sq. ft.)
2009	838
2035	1,250
New growth in next 25 years	412

Undeveloped land zoned for warehousing

Projected Warehousing Growth

- Local Impacts
 - Cancer Risk (diesel)
 - Onsite Activity
 - Trucking Activity in Neighborhoods
- Regional Impacts
 - Ozone, PM
 - Trucks are largest source of NO_x in basin

Air Quality Impacts from Warehouses

Emission Sources – Truck Travel

Emission Sources – Truck Idling Onsite

Emission Sources – Truck Idling Offsite

Emission Sources – Transportation Refrigeration Units

Emission Sources – Hostlers

Emission Sources – Emergency Generators

- ARB and WRCOG guidance recommends separating truck activity from sensitive land uses
 - Site location
 - Buffer zones
 - Truck routes
 - Proximity to trucking support services
 - Site design
 - Keep entrances and docks away from sensitive land uses
 - Provide space for truck queuing

Opportunities to Reduce Air Quality Impacts - Siting

- Reduce truck emissions
 - 2010 standard (PM + NOx control)
 - Alternative fuels
 - Reduce idling
- Onsite infrastructure
 - Electrical outlets for TRU's
 - Wiring to support future electric trucks
 - Onsite natural gas fueling
 - Particulate traps on emergency engines
- Onsite solar power

Examples of SCAQMD Staff Comments

- SCAQMD staff has been engaged in warehouse CEQA reviews since early 2000's
- 53 warehouse projects since 2010
 - 112 million sq. ft.
- Sent comment letters on 33 projects (51 letters)
- Publicly testified for 9 projects

SCAQMD Staff Warehouse CEQA Reviews

- Mira Loma Commerce Center
 - AG intervened due to EJ concerns
 - CEQA litigation settled
- World Logistics Center (Moreno Valley)
 - 42 million square feet
 - DEIR comment period ended April 2013
- Heartland Specific Plan (Beaumont)
 - EIR Addendum to convert housing plan to 5M sq. ft. of warehouses
 - Project denied by city council July 2013

Notable Recent Projects

- Continue to review and comment on CEQA documents
 - Testify as necessary
- High Cube Warehouse Truck Trip Study
 - Study will result in voluntary guidance for CEQA analysis

SCAQMD Staff Future Activities