[image: image4.png]

Emergency Services Insurance Program

SAMPLE Hazardous Materials Response Plan
[image: image3.png]

Emergency Services Insurance Program

 SAMPLE - HazMat Response Plan

This plan addresses health and safety protection for the

(Organization)

Prepared by:
(Name)

(Title)

(Date prepared)

(Last update)

TABLE OF CONTENTS
I. Introduction

II. Pre-Emergency Planning and coordination with Outside parties

III. Personnel Roles, Lines of Authority, Training, and Communications

IV. Emergency Recognition and Prevention

V. Safe Distances and Places of Refuge

VI. Site Security and Control

VII. Evacuation Routes and Procedures

VIII. Decontamination

IX. Emergency Medical Treatment and First-Aid

X. Emergency Alerting and Response Procedures

XI. Critique of Response and Follow-up

XII. PPE and Emergency Equipment

ATTACHMENTS

Appendix – A

Resource Inventory

Appendix – B

Staffing Inventory

Appendix – C

Training Requirements

Appendix – D

Equipment Inventory

Appendix – E

Evacuation Map – County Road Map

Appendix – F

Decontamination Equipment List

Appendix – G

Decontamination Plans (I & II)

This plan works in conjunction with the following plans:

County of

 Comprehensive Emergency Management Plan

 Emergency Response Plan

 Emergency Response Plan

 Emergency Response Plan
I. INTRODUCTION
This emergency plan in meant to be in compliance with OSHA 29 CFR 1910.120(q).

“An emergency response plan shall be developed and implemented to handle anticipated emergencies prior to the commencement of emergency response operations. The plan shall be in writing and available for inspection and copying by employees, their representatives and OSHA personnel.”

This plan shall be reviewed and updated anytime there are any changes in the plan. If there are no changes, the plan will be reviewed on an annual basis.

II. PRE-EMERGENCY PLANNING & COORDINATION WITH OUTSIDE PARTIES

The

 Fire Department will maintain a file of all reports concerning the presence of hazardous materials at various locations within the Fire District. The

 County Hazardous Materials Response Plan contains listings of hazardous materials regulated under Sara Title III, and the designated facility coordinators for those locations. This plan also contains emergency assistance telephone numbers for outside agencies. The

 County Hazardous Materials Response Plan will be in each department vehicle and chief’s car. See Appendix A – Resource Inventory.
III. PERSONNEL ROLES, LINES OF AUTHORITY, TRAINING AND COMMUNICATIONS

When a Hazardous Materials Incident has been identified by Highway Department personnel, these personnel will secure the scene, but will stay away from the immediate accident site and will not become involved in rescue or mitigation. The appropriate Fire Service agency will be immediately notified.

In the event that

 personnel must temporarily take charge of an incident, Incident Command will be transferred to a Fire Service Officer, Environmental Officer, or other appropriate agency as soon as is practical.

 Personnel will confine their activities to those described herein, and will not engage in activities outside of the scope of their training.

The policy for

 personnel when confronted with a hazardous materials incident is to:

A. Attempt to safely assess hazards that are present in the situation whenever possible, keeping in mind the personal safety of department personnel, as well as the safety of others who may be present.

B. Immediately report the situation to the dispatcher and request that the local Fire Department and Police agency be notified.

C. Implement traffic and crowd control procedures when necessary.

D. Carry out an evacuation of the immediate are if the situation is too critical to await emergency services personnel.

The Chief of the

 Fire Department, or in their absence, the ranking Fire Officer, shall serve as incident commander for hazardous materials emergencies provided they have Incident Command Training or, unless relieved of command by the Local Chief Executive under a declared state of emergency. Control of the incident scene will be passed to other agencies as appropriate when the immediate threat to life and property has ceased, and the

 Fire Department has returned to service.

Fire fighters responding to a hazardous materials emergency will perform their routine emergency response duties, and perform only those specialized hazardous materials response functions for which they have received training as prescribed by OSHA regulations. See appendix – C for member training requirements.
The incident commander shall not permit any member of the Fire Department to perform any job function that he has not been adequately trained to perform. All members of the Fire Department shall be trained in the First Responder Operations Level. Those attaining a higher level of competence: Hazardous Material Technician, Hazardous Materials Specialist, or On Scene Incident Commander, shall be permitted to perform functions up to and including all those to which they have been trained. Training shall be conducted by the Fire Department Training Personnel and supplemental training through courses offered by (your state fire academy or equivalent), other governmental and private concerns. Training shall be based on the duties and functions to be performed by each responder in the following response levels as set forth in OSHA 1910.120. See Appendix – B Staffing Inventory.
Scene Management

The incident commander will implement all aspects of the incident command system.

A. A command post shall be established.

B. The command post shall be located upwind at a safe distance from the incident. This distance shall be determined by the nature of the incident, including type of hazardous material, quantity involved, and weather conditions.

C. All appropriate personnel shall be advised of the command location, and radio communications shall be maintained between Incident Command and field units.

D. A Safety Officer shall be appointed.

E. A public information officer (PIO) shall be appointed.

IV. EMERGENCY RECOGNITION AND PREVENTION

Incident Classification (In agreement with the

)

1. Criteria for Level I: (Controlled Emergency Condition)
a. Incident that can be controlled by the primary first response agencies of a local jurisdiction

 Fire Department.
b. Single jurisdiction and limited agency involvement.
c. Does not require evacuation, except for the structure or affected facility.
d. Confined geographic area.
e. No immediate threat to life, health, or property.
f. Involves material of known properties.
2. Criteria for Level II: (Limited Emergency Condition)
a. Potential threat to life, health, or property.
b. Expanded geographic scope.
c. Limited evacuation of nearby residents or facilities.
d. Involvement of two or three jurisdictions.
e. Limited participation or mutual aid from agencies that do not routinely respond to emergency incidents in the area.
f. Specialists or technical team called to the scene (i.e. DEC HazMat Spill Team.)
g. Combined emergency operations such as firefighting and evacuation, or containment and emergency medical care.
Level II trained firefighters may assist in the handling of such incidents. Determination of appropriate assistance shall be made in concert with the incident commander and available fire personnel.
3. Criteria for Level III: (Full Emergency Condition)
a. Serious hazard or severe threat to life, health, and property.
b. Large geographic impact.
c. Major community evacuation.
d. Multi-jurisdictional involvement.
e. State and Federal involvement.
f. Specialists and technical teams deployed.
g. Extensive resource management and allocation.
h. Multiple emergency operations.
Level II trained firefighters may assist in the handling of such incidents. Determination of appropriate assistance shall be made in concert with the incident commander and available fire personnel.

V. SAFE DISTANCES AND PLACES OF REFUGE

Safe distances will be determined by the On-Scene Incident Commander if the hazardous materials incident is a transportation incident or at a fixed site facility other than those listed.

In the event that large numbers of individuals must be evacuated notification will be made to the American Red Cross.

VI. SITE SECURITY AND CONTROL

The On-Scene Commander will assign a site security and control officer, which could include but not be limited to the State Police,

 County Sheriff’s Department, and /

or

 County Fire Police or other responsible person or persons to perform site security and control.

VII. EVACUATION ROUTES AND PROCEDURES

In the event that the evacuation of residents of the area surrounding the emergency scene is necessary, the evacuation order will be issued by the Incident Commander unless a State of Emergency has been declared, in which case the order shall be issued by the Local Chief Executive.

Notification to the public will be made using radio and television broadcasts, mobile public address systems, and door to door canvassing as appropriate.

Evacuation routes shall be selected to avoid exposure to the hazardous material.

In the event that large numbers of individuals must be evacuated, notification will be made to the American Red Cross and the additional guidelines set forth under Item F of the

 County Hazardous Materials Response Plan.

See Appendix – E County Map
(This is NOT complete without a county map)

VIII. DECONTAMINATION

Decontamination procedures at a hazardous materials incident shall be the responsibility of the incident commander (officer in charge) or an individual so appointed. Decontamination shall be conducted for all personnel, their personal protective equipment, apparatus and any equipment other than disposable items. The disposable items will be handled through a third party certified in their respective field and general accepted public health practices.
The decontamination stations and process should be confined to the Contamination Reduction Zone. Steps for dry decontamination (not using water) are outlined in Plan 1. Steps for wet decontamination are outlined in Plan 2. See Appendix – F for Decontamination Equipment Check List and Appendix – G for Decontamination Plans.
IX. EMERGENCY MEDIAL TREATMENT AND FIRST-AID
A minimum of one ambulance shall be on standby at the scene of a hazardous materials emergency. Available medical personnel shall include at least one EMT.

In the event that emergency response personnel require first aid to exposure to hazardous materials, such treatment will follow standard medical protocols and information from Material Safety Data Sheets.

In the event that emergency personnel receive treatment at a hospital, information on the nature of the hazardous material involved will be provided to hospital personnel.

X. EMERGENCY ALERTING AND RESPONSE PROCEDURES

First responders will follow basic chemical identification procedures as per training such as checking for:

A. Placards, panels, labels

B. Type vehicle involved

C. Wind direction

D. Presence of fire, spilled liquids, or vapor leaks.

E. Verbal information

F. Shipping documents

G. Reference materials or agencies

XI. CRITIQUE OF RESPONSE AND FOLLOW-UP

A post incident critique will be held as soon as is practical to evaluate the response to the incident. This post incident critique will be held as soon as is practical to evaluate the response to the incident and make recommendations with regard to additional planning, training and/or equipment. No media representation will be allowed at the critique.

XII. PPE AND EMERGENCY EQUIPMENT

Personal protective equipment shall meet at a minimum; the criteria contained in 29 CFR 1910.156(e) when worn while performing fire fighting operations beyond the incipient stage for any incident.

APPENDIX – A

RESOURCE INVENTORY

	FIRE AGENCIES
	Phone Number

	
	

	
	

	County Fire Coordinator
	

	County Fire Control Center
	

	State or County Fire Academy
	

	
	

	POLICE AGENCIES
	Phone Number

	
	

	
	

	State Police
	

	County Sheriff
	

	
	

	AMBULANCES
	Phone Number

	
	

	
	

	County Dispatch Center
	

	
	

	HOSPITALS
	Phone Number

	
	

	
	

	
	

	LOCAL GOVERNMENT OFFICIALS

	Title
	Name
	Phone

	Mayor
	
	

	Town Supervisor
	
	

	Legislator
	
	

	County Administrator
	
	

	Town Hwy Superintendent
	
	

	Village DPW Director
	
	

	PUBLIC WORKS
	Phone Number

	D.O.T.
	

	County Hwy Department
	

	Town Hwy Department
	

	Village Hwy Department
	

	
	

	HEALTH DEPARTMENT
	Phone Number

	County Public Health Service
	

	State Health Department
	

	
	

	

	APPENDIX – A (cont’d)

	
	

	EMERGENCY MEDICAL SERVICES
	Phone Number

	County EMS
	

	
	

	
	

	
	

	EMERGENCY MANAGEMENT
	Phone Number

	County Emergency Management
	

	
	

	RED CROSS
	Phone Number

	
	

	
	

	ENVIRONMENTAL CONSERVATION
	Phone Number

	DEC Regional Office
	

	
	

	
	

	NATIONAL WEATHER SERVICE
	Phone Number

	
	

	
	

	
	

	ARMY CORPS OF ENGINEERS
	Phone Number

	
	

	
	

	COAST GUARD
	Phone Number

	
	

	
	

	
	

	
	

	TELEPHONE COMPANY
	Phone Number

	
	

	
	

	
	

	POWER COMPANY
	Phone Number

	
	

	
	

	
	

	FED. AVIATION ADMINISTRATION
	Phone Number

	
	

	
	

	PRIVATE CORPORATIONS

	Name
	Address
	Phone Number

	
	
	

	
	
	

	
	
	

APPENDIX – B

STAFFING INVENTORY

	Name
	Level of Training
	Date Trained

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

APPENDIX – C

TRAINING REQUIREMENTS

A. First Responder Awareness Level
First responders at the awareness level are individuals who are likely to witness or discover a hazardous substance release and who have been trained to initiate an emergency response sequence by notifying the proper authorities of the release. They would take no further action beyond notifying the authorities of the release. First responders at this level shall have sufficient training or experience to objectively demonstrate competency in the following areas:

1. An understanding of what hazardous materials are, and the risks associated with them in an incident.

2. An understanding of the potential outcomes associated with an emergency created when hazardous materials are present.

3. The ability to recognize the presence of hazardous materials in an emergency.

4. The ability to identify the hazardous materials, if possible.

5. An understanding of the role of the First Responder awareness individual in the employer’s emergency response plan including site security and control and the U.S. Department of Transportation’s Emergency Response Guidebook.

6. The ability to realize the need for additional resources and to make appropriate notifications to the communication center.

The following training courses meet these requirements:

(List course titles here)

B. First Responder Operations Level
First Responders at the operations level are individuals who respond to releases or potential releases of hazardous substances as part of the initial response to the site for the purpose of protecting nearby persons, property, or the environment from the effects of the release. They are trained to respond in a defensive fashion without actually trying to stop the release. They should be able to demonstrate competency in the following areas:

1. Knowledge of the basic hazard and risk assessment techniques.

2. Know how to select and use proper personal protective equipment provided to the first responder operational level.

3. An understanding of basic hazardous materials terms.

4. Know how to perform basic control, containment and/or confinement operations within the capabilities of the resources and personal protective equipment available with their unit.

5. Know how to implement basic decontamination procedures.

6. An understanding of the relevant standard operation procedures and termination procedures.

The following training courses meet these requirements:

(List course titles here)
C. Hazardous Materials Technician
Hazardous materials technicians are individuals who respond to releases or potential releases of a hazardous material for the purpose of stopping the release. They shall have received at least 24 hours of training equal to the first responder operations level and in addition have competency in the following areas and the employer shall so certify:

1. Know how to implement the employer’s emergency response plan.

2. Know the classification, identification and verification of known and unknown materials by using field survey instruments and equipment.

3. Be able to function within an assigned role in the Incident Command System.

4. Know how to select and use proper specialized chemical personal protective equipment provided to the hazardous materials technician.

5. Understand hazard and risk assessment techniques.

6. Be able to perform advance control, containment and/or confinement operations within the capabilities of the resources and personal protective equipment available with the unit.

7. Understand and implement decontamination procedures.

8. Understand termination procedures.

9. Understand basic chemical and toxicological terminology and behavior.

The following training courses meet these requirements:

(List course titles here)

D. Hazardous Materials Specialist
Hazardous materials specialists are individuals who respond with and provide support to hazardous materials technicians. Hazardous materials specialists shall have received at least 24 hours of training equal to the technician level and in addition have competency in the following areas and the employer shall so certify:

1. Know how to implement the local emergency response plan.

2. Understand classification, identification and verification of known and unknown materials by using advanced survey instruments and equipment.

3. Know of the state emergency response plan.

4. Be able to select and use proper specialized chemical personal protective equipment provided to the hazardous materials specialist.

5. Understand in-depth hazard and risk techniques.

6. Be able to perform specialized control, containment and/or confinement operations within the capabilities of the resources and personal protective equipment available.

7. Be able to determine and implement decontamination procedures.

8. Have the ability to develop a site safety and control plan.

9. Understand chemical, radiological, and toxicological terminology and behavior.

The following training courses meet these requirements:

(List course titles here)

E. On Scene Incident Commander
Incident commanders, who will assume control of the incident scene beyond the first responder awareness level, shall receive at least 24 hours of training equal to the first responder operations level and in addition have competency in the following areas and the employer shall so certify:

1. Know and be able to implement the employer’s incident command system.
2. Know how to implement the employer’s emergency response plan.

3. Know and understand the hazards and risks associated with employees working in chemical protective clothing.

4. Know how to implement the local emergency response plan.

5. Know of the state emergency response plan and of the Federal Regional Response Team.

6. Know and understand the importance of decontamination procedures.

The following training courses meet these requirements:

(List course titles here)

This training will be administered on an ongoing basis including but not limited to the following: list accordingly.
APPENDIX – D
EQUIPMENT INVENTORY
	Type of Equipment
	Amount of Equipment
	Location

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

APPENDIX – E

EVACUATION MAP

(Insert County Map here)
APPENDIX – F

DECONTAMINATION EQUIPMENT LIST

At a minimum, the protective equipment listed is necessary to participate in decontamination procedures. Protective equipment used for decontamination should not be less than one level below that used for entry into the hazardous environment.

	Containment equipment
	Yes
	No

	Pool or Tank
	
	

	Tarps
	
	

	6-mil construction plastic
	
	

	Sponges and soft brushes
	
	

	Large Plastic Bags (contaminated clothing)
	
	

	Small Plastic Bags (for valuables)
	
	

	Saw horses to support backboards
	
	

	Water Supply
	
	

	Tags and pens to mark bags
	
	

	Five gallon buckets
	
	

	Mild detergent (dishwashing liquid)
	
	

	Scissors for clothing removal
	
	

	Disposable clothes/shoes for ambulatory patients
	
	

	Towels and blankets
	
	

	Clear, zip-front body bags to minimize contamination to transport personnel and ambulances
	
	

	Chemical Tape (4-inch)
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

APPENDIX – G

DECONTAMINATION PLANS (I & II)

PLAN I

Nine Step Personnel Decontamination Plan

EXCLUSION OR HOT ZONE

[image: image3.png]

 Contaminated Tools and Equipment Drop

[image: image4.png]

Plastic Sheet

 Contaminated Trash Drop
HOT LINE

[image: image1]
CONTAMINATION

-Can be combined with Station 7 and 8

REDUCTION ZONE

Boot Drop
Contamination Control Line

Inner Glove Removal

SUPPORT/CLEAN ZONE

Shower and Clothing Change
PLAN II

Eight Step Dry Decontamination Plan for Personnel
EXCLUSION OR HOT ZONE

 Contaminated Tools and Equipment Drop

Plastic Sheet

 Contaminated Trash Drop

HOT LINE

[image: image2]
CONTAMINATION

REDUCTION ZONE

Inner Glove Removal
Contamination Control Line

SUPPORT/CLEAN ZONE

Shower and Clothing Change
Returning with Fresh Air Tanks and Clean Primary Garments and Outer Gloves/Boost

4a Air Tank, Cartridge or Canister Charge

1

2

3

4

5

6

7

8

9

Primary Garment Wash/Rinse

-Boots, Outer Gloves, Suit (SCBA and Mask if Level B)

-Most obviously contaminated piece first provide for the contaminated trash

Secondary Garment Wash/Rinse

-Decon Inner Protective garment and inner gloves

Face piece Removal/Drop

1

2

Returning with Fresh Air Tanks and Clean Primary Garments and Outer Gloves/Boost

3a

Air Tank Charge

3

4

5

6

Boot and Glove Wash/Rinse

-SCBA and Mask if Level B)

Primary Garment Removal/Drop

-Most obviously contaminated piece first

Provide for the contaminated trash

Face Piece Removal/Drop

-Can be combined with Station 6 & 7

Boot Drop

7

8

xix

