FLINT HILL FIRE DEPARTMENT
STANDARD OPERATING GUIDELINE

410.18 SMELL OF GAS/NATURAL GAS LEAK
PAGE 2

	[image: image1.jpg]

	FLINT HILL FIRE DEPARTMENT

STANDARD OPERATING GUIDELINE

Guideline Number: 410.18
Guideline Title: Smell of Gas/Natural Gas Leak
Adopted: 10/1/2013

Rescinds: New
Approved By:

 (Chief)

I. PURPOSE:

To define consistent guidelines and responsibilities for firefighters to safely, efficiently and quickly control incidents involving the smell of gas or a natural gas leak.
II. DISCUSSION:

This guideline will establish a standard approach and response to the report of a smell of gas or a confirmed natural gas leak. Natural gas service is prevalent throughout the Flint Hill Fire District and is a possible explosion risk due to leaks. There are less prevalent gas sources such as propane tanks dispersed throughout the district. The Flint Hill Fire Department (FHFD) responds to all reported smells of gas as if it were a confirmed leak until it is determined otherwise. The FHFD responds in a supporting role to York County Natural Gas (YCNG) or other supplier (e.g., Suburban Propane) and does not stop leaks in outside areas.
III. GUIDELINE:

The following guideline is in the recommended order of implementation, reflecting the relative priorities on a natural gas leak scene.
1) The appropriate apparatus shall respond to the location quickly with due regard for the safety of others. Refer to SOG 400.04 APPARATUS RESPONSE.

2) Incident Command shall be implemented following SOG 402.01 INCIDENT COMMAND.
3) All personnel must don proper Personal Protective Equipment. Minimum PPE for all firefighters working in the hazard zone shall be full turnout gear and SCBA. Other personnel on the scene shall wear appropriate PPE for their assignment.
4) IC should verify with FireCom that YCNG or applicable supplier has been notified.
5) Apparatus should approach the reported location with care and park away from the area in a safe zone (uphill & upwind) if the leak is in an outside area.
6) Evacuate any endangered persons to a safe area.
a) Use a multi gas meter to determine the affected area.
7) Secure the affected area and deny entry to anyone except emergency responders and gas company representatives.
a) Consider all avenues of access and secure them all.
b) Use scene tape, firefighters, apparatus, etc. to clearly establish the exclusion zone.
c) The IC may need to call for additional resources for large exclusion zones.

8) For reported leaks is in a structure:

a) The IC should determine if it is safe for firefighters to investigate.

i) If so firefighters should investigate using a multi gas meter in an attempt to locate the source of the leak.

ii) If not crews should remain in a safe area and standby for gas company.

b) If a leak is located and a local gas valve is available the gas supply should be shut off using the local valve.

c) If a local valve cannot be found the service valve at the gas meter should be located and shut off if it is safe to do so.

d) Natural or forced ventilation should be initiated if necessary.

9) For reported leaks in outside areas:

a) Fire department should maintain the exclusion zone until IC is notified by gas company representatives the scene is safe.

b) FHFD will not attempt to stop leaks in broken gas mains.

c) FHFD will not operate valves in natural gas distribution systems.

d) If operating equipment caused the leak and a motor is still running near the leak the motor should be turned off if the IC determines it is safe to do so.

10) Once the scene is safe the IC should determine if fire department resources are still needed.
a) If necessary ventilation may be performed using appropriate methods
b) If not the fire department can turn over scene control to the appropriate gas company representative and clear the scene.
Strategic Considerations
1) Exclusion zones should be as large as necessary. Err on the side of caution when establishing them.
2) Allow burning gas to continue to burn. It is safer than putting the fire out if the source has not been shut off.
3) YCNG does not recommend fire departments always shut off the gas service at a meter due to problems created with pilot lights.

Tactical Considerations
1) Do not operate any electric switches or radios inside the hazardous atmosphere.
2) Natural gas is lighter than air.

3) Propane is heavier than air.

