Appendix 8A

MassDEP 2011 Mobile Source Emissions Projections - Methodology and Calculation

The methodology for developing the 2009 projected emissions is discussed in Section 9, Transportation Conformity. As noted, the Massachusetts Executive Office of Transportation and Public Works, Office of Transportation and Planning (EOT), used a recently updated version of the Massachusetts Statewide Travel Demand Model (TDM) to estimate daily vehicle miles traveled (DVMT) and vehicle speeds. Estimated emissions for 2009 are based on TDM runs performed by EOT using Mobile 6.2 emissions factors provided by MassDEP

Due to EOT staff resource constraints, the 2011 contingency projections are not based on an updated TDM run. Rather, MassDEP used data from an earlier TDM to project 2011 emissions. MassDEP took 2009 data generated from the prior version of the TDM and compared this data to the results of the updated TDM. It used the differences in the two-modeled outcomes to create a ratio to adjust 2011 projections as shown below.

MassDEP Calculation of 2011 On-Road Mobile Projections

	
	 2009 Conformity Budget using latest TDM
	DEP 2009 estimates using prior version of TDM
	DIFF
	% DIFF
	DEP 2011 Emissions estimates using prior TDM
	DEP Adjusted 2011 estimates

	 EMA DVMT (000s)
	 135,657
	 138,007
	-2350
	-1.7%
	
	

	WMA DVMT (000s)
	 24,838
	 26,293
	-1455
	-5.5%
	
	

	STATE DVMT (000s)
	 160,495
	 164,300
	-3805
	-2.3%
	
	

	EMA VOC*
	63.50
	61.90
	-1.60
	-2.6%
	51.22
	52.54

	EMA NOX*
	
	188.70
	13.74
	7.3%
	142.46
	132.09

	WMA VOC
	10.73
	11.90
	1.17
	9.8%
	9.82
	8.85

	WMA NOX
	27.73
	35.40
	7.67
	21.7%
	26.72
	20.93

	STATE VOC
	74.23
	73.80
	-0.43
	-0.6%
	61.04
	61.40

	STATE NOX
	202.69
	224.10
	21.41
	9.6%
	169.18
	153.02

	
	
	
	
	
	
	

	ks/inv2002-sip-rfp nov/29-2007/ mhd-dep-vmt-diff2
	
	
	
	

*VOC and NOx are in tons per summer day.

