

Department of Energy, Labor and Economic Growth **Bureau of Fire Services**

Fire Marshal Bulletin - 9

Fire Department Hazardous Material Emergency Planning Responsibilities

This document replaces, expands, and provides in one document a summary of the three requirements regarding emergency planning for a hazardous material incident. This bulletin was jointly developed by the Department of State Police, and former Departments of Labor and Public Health in 1987 and was revised in 1994 as a result of an Attorney General Opinion.

The three emergency planning requirements that fire departments and/or the communities they serve must meet are: 1) Firefighter Right-to-Know, 2) Hazardous Waste Operations and Emergency Response (HAZWOPER), and 3) Superfund Amendments and Reauthorization Act (SARA) Title III.

Each of these requirements is explained in detail below.

A. Firefighter Right-to-Know

Background:

Section 14i of Act 154, as amended, the Michigan Occupational Safety and Health Act requires that the chief of an organized fire department prepare and disseminate to each firefighter a plan for executing the department's responsibilities with respect to each site within their jurisdiction where hazardous chemicals are <u>used</u> or produced. There are no exemptions based on the quantity of chemical at the site. The purpose of this act is to ensure firefighter safety.

The administration and enforcement of this provision is under the jurisdiction of the Department of Energy, Labor & Economic Growth (DELEG), Michigan Occupational Safety and Health Administration (MIOSHA), General Industry Safety Division (GISHD), (517) 322-1831.

Section 5p of the Michigan Fire Prevention Code (Act 207, as amended) requires that a firm handling hazardous chemicals provide the following information upon request of the fire chief:

 A list of the hazardous chemicals on site and a material safety data sheet (MSDS) for each chemical on the list. A description of the quantity and location of any hazardous chemical specified by the fire chief after a review of the list.

Steps for Implementation:

- 1. As a first step, the fire chief surveys all sites within the fire jurisdiction which may have hazardous chemicals on site. The purpose of the survey is to gather information on the chemicals at each site and to determine whether the site uses or produces hazardous chemicals. The survey is used as a tool for gathering the information the chief is authorized to obtain under Act 207 as described above. A suggested letter which the chief may send to each site, along with the survey form, is included as Attachment A. The survey form is included as Attachment B. Site location information, mailing addresses, etc., may be obtained from tax rolls, building inspectors, etc.
- 2. The survey form lists the chemical types and specifies quantities for each. Even though a plan is required at a site which uses or produces hazardous chemicals, regardless of quantity, the quantities at a site will determine if a site-specific plan must be developed or if the site can be addressed in a general plan. This is explained in further detail below.
- 3. The fire chief must make every effort to obtain completed surveys from each site. If a site refuses to cooperate, the chief should follow up with a second letter of request. A sample follow up letter is included as Attachment C.
- 4. If the site continues to be uncooperative, the chief may refer the case to the Department of Labor & Economic Growth, MIOSHA. The referral form to be used by the fire chief is included as Attachment D. MIOSHA may cite the location for failure to be in compliance with the MIOSHA Hazard Communication Standard.
- 5. The fire chief should keep a copy of each completed survey, even those returned showing that few or no hazardous chemicals are present at the site. In addition, the chief must keep a file of "no responses" and a file of the follow up correspondence written in an attempt to obtain a response.
- 6. The fire chief should have surveys on file that are not older than five years. Sites are requested to update their survey form as conditions change on the site. However, if no update has been submitted within the last five years, the chief must solicit an updated survey. Current information must be kept on file to fulfill the requirements of the law.
- 7. In addition, the fire chief must survey new or changed sites (change of ownership, expanded, conducting new business, etc.) as they occur. Information on new sites and additions to sites may be obtained with the assistance of the building inspector, zoning authority, tax rolls, etc.
- 8. When the surveys are returned, the fire chief must first separate those sites which <u>use</u> or produce hazardous chemicals from all others. These are the sites for which a plan (either site-specific or general) is required.
- 9. The chief must further separate the user and producer sites according to hazardous chemical quantity. For those sites which use or produce hazardous

- chemicals at or above the specified quantities, the fire chief must develop a <u>site-specific</u> plan. See #10 below. Other sites with hazardous chemicals under the specified quantities can be addressed by a <u>general</u> plan. See #11 below.
- 10. For those sites which use or produce hazardous chemicals <u>at or above</u> the specified quantities, the fire chief must develop a site-specific plan. This should be the chief's planning priority. To comply with the Firefighter Right-to-Know requirements:
 - a. Develop a site-specific plan for each site. See Attachment E for the list of planning elements which should be included in this plan.
 - b. Obtain more detailed information about each site as necessary to address the elements in Attachment E. (The survey form is used to determine the sites for which site-specific plans are necessary. Now additional information needs to be obtained for planning purposes.) The chief may request additional information under the authority of Act 207 as described above in the introduction. The chief may also use the information which is provided through the Superfund Amendments and Reauthorization Act (SARA) Title III reporting requirements. (See Section C below, starting on page 5.)
 - c. The Department of State Police, Emergency Management and Homeland Security Division publication 308, Guidance for Community Hazmat Response Plans, contains worksheets which may be used in developing site-specific plans. Refer to Attachment F for a matrix of the planning elements cross referenced to pages in the workbook. Copies of this workbook are available through Local Emergency Planning Committees (LEPCs) or the Michigan State Police, Emergency Management and Homeland Security Division. (See Section C starting on page 5.)
 - d. The fire chief should work with the Local Emergency Planning Committees (LEPCs) which exist within each county and in many larger municipalities. The LEPC must develop hazardous material emergency response plans for certain sites. The fire chief and the LEPC should cooperate in the development of these plans. Appropriate portions of these plans as listed in Attachment F will satisfy the Firefighter Right-to-Know requirements. (See Section C starting on page 5 for more information on LEPC requirements.)
 - e. Inform all firefighters of the existence of the Firefighter Right-To Know plans and their location. Make them available upon request.
 - f. Train all potentially affected firefighters in the procedures developed for responding to the specific site. These procedures should have been developed in conjunction with site personnel and commensurate with the level of training accomplished by firefighters. In addition, the fire chief should be aware that there are other firefighter training requirements in MIOSHA Safety Standards Parts 73 and 74 (Firefighting) and MIOSHA Hazardous Waste Operations and Emergency Response Standard (HAZWOPER).

- 11. The fire chief can incorporate those sites which use or produce hazardous chemicals <u>below</u> the <u>specified quantities</u> into a general plan. To comply with the Firefighter Right-to-Know requirements:
 - a. Maintain a current copy of all survey forms in a systematic manner.
 - b. Inform firefighters of the existence of these forms and their location. Make them available upon request.
 - c. Train firefighters for initial operational response, informing them of procedures found in the DOT Emergency Response Guidebook or other response plan the community has developed. In addition, the fire chief should be aware that there are other firefighter training requirements in MIOSHA Safety Standard Parts 73 and 74 (Firefighting) and MIOSHA Hazardous Waste Operations and Emergency Response Standard (HAZWOPER).
- 12. If a hazardous material response team is called in through a mutual aid agreement, the host fire district is obligated to provide site information to the team while en route or upon arrival at the scene. Plans do not need to be distributed to mutual aid agencies prior to response.
- 13. Through these steps the fire chief has developed a plan (either general or site-specific) for those sites which use or produce hazardous chemicals as required by law. The other survey forms which show that the site is neither a user nor a producer must be retained as evidence of response. They may also be used for other local planning needs as the chief sees fit.
- 14. The preceding steps show how to comply with the Michigan Firefighter Right-to-Know law. (See Attachment G for a flow chart of this process.) It is not mandatory that these steps be followed. The fire chief may choose another method to comply. However, all of the elements discussed above must be included in Firefighter Right-to-Know plans.

B. MIOSHA Hazardous Waste Operations And Emergency Response (HAZWOPER)

Background:

Since the enactment of the Firefighters Right-to-Know legislation which was described above, the state and federal governments have also promulgated rules to ensure firefighter and other emergency responder safety. The Superfund Amendments and Reauthorization Act (SARA) Title I requires the Occupational Safety and Health Administration (OSHA) to promulgate rules governing employer emergency planning and training for hazardous material responders. Federal OSHA final rule 29 CFR 1910.120 was promulgated in March 1990. Since Michigan is a state plan state, MIOSHA must also promulgate rules which are at least as strict as the federal rule. These Michigan regulations became effective October 31, 1991. They mirror the federal rule. The enforcement of this requirement is handled by DELEG, MIOSHA, GISHD (517) 322-1831. Part of this rule requires employers to train all employees who may encounter or respond to a hazardous material incident. Certain levels of training are required depending upon the anticipated level of involvement. A uniform training curriculum has been developed and is being offered statewide. Information on

these training requirements is not within the scope of this Bulletin. Contact the DELEG, MIOSHA, GISHD for more information on this topic.

The following is a summary of the planning requirements.

Steps for Implementation:

- 1. The rules state that any employer who may involve its personnel in a hazardous material incident must develop an emergency response plan.
- 2. See Attachment E for the list of planning elements which must be included in the MIOSHA plan.
- The plan required under the MIOSHA rules and the plan required under Firefighter Right-to-Know requirements described above in Section A are <u>both</u> to ensure emergency responder safety. Therefore, <u>one</u> plan for each site can be developed to satisfy both requirements, assuming the required planning elements are included.
- 4. Some elements that are required in MIOSHA plans are generic and do not need to be included in site-specific plans. These general planning elements should be included in the department's internal standard operating procedures. Internal procedures should include detailed incident command system information, information on decontamination, use of personal protective gear, etc.
- 5. Site-specific plans and procedures must be available to firefighters through CAMEO or some other computer or microfiche system or they must be available in a hard copy file at the workstation.
- 6. The Michigan State Police, Emergency Management and Homeland Security Division's Planning Guidance described above in Section A may be used in developing site-specific plans. Refer to Attachment F for a matrix of the planning items cross referenced to pages in the workbook.

C. Superfund Amendments and Reauthorization Act (SARA) Title III

Background:

SARA Title III federal legislation mandates that Local Emergency Planning Committees (LEPCs) be established by a state commission. The LEPC must be made up of a number of community organizations, including the fire service. These LEPCs are required to develop site-specific emergency response plans for those sites within their jurisdiction which have one or more "extremely hazardous substance" above a given threshold quantity. These plans are population protection oriented. The law states that the site owner must cooperate in the development of the plans by appointing a facility emergency coordinator and providing any information the LEPC deems is necessary in order to fulfill its planning responsibilities. Another part of the law requires the reporting of chemical inventories and the submission of MSDSs to fire departments and LEPCs. Emergency release notification requirements are also part of the law as well as community right-to-know provisions.

In Michigan, the Department of Environmental Quality (DEQ) manages the reporting and notification requirements of SARA Title III. The Department of State Police, Emergency Management and Homeland Security Division, manages the planning elements of the law and chairs the State Emergency Response Commission (SERC), otherwise known as the Michigan Citizens Community Emergency Response Coordinating Council (MCCERCC). The MCCERCC appoints LEPC members who are recommended by their local jurisdiction. For more information on SARA Title III contact the Department of Environmental Quality, Michigan SARA Title III Program at (517) 373-8481 or the Department of State Police, Emergency Management and Homeland Security Division at (517) 333-2749.

Steps for Implementation:

- 1. The fire chief of the department which has jurisdiction over the site should participate with the LEPC in the development of these site-specific standard operating procedures.
- 2. See Attachment E for the list of planning elements which must be included in the LEPC plan.
- 3. By completing these procedures and distributing appropriate portions to firefighters the chief's firefighter safety requirements as described under Sections A and B above are partially satisfied. (Internal procedures and training must still be completed to fully satisfy firefighter safety requirements.)
- 4. The Michigan State Police, Emergency Management and Homeland Security Division's guidance, described above was developed to assist LEPCs in developing these site-specific plans. These workbooks have been distributed to LEPCs. See Attachment F for a matrix of planning items cross referenced to pages in the workbook.
- 5. The site-specific plans should be considered part of the all-hazard Emergency Operations Plan developed for each jurisdiction. The Emergency Operations Plan should reflect the overall policy the jurisdiction will follow in responding to an incident. All other plans and procedures should be consistent with the Emergency Operations Plan. The Emergency Management Coordinator for each jurisdiction maintains this plan.
- 6. The Emergency Management Coordinator appointed for each jurisdiction is also part of the LEPC and is responsible for assisting in the development of the off-site response plans.

Conclusion:

There are three emergency planning requirements: Firefighter Right-to-Know, MIOSHA rules, and SARA Title III. Each of these has been explained in the sections above. Each requires that specific items be included in plans. However, many of the required planning elements are similar or duplicated. Attachment E provides a specific listing of planning elements required under each law for informational purposes. Attachment F is a summary of the required items cross referenced to a page in the workbook on how to satisfy that item.

The fire chief can meet these requirements by developing the following documents and ensuring the required planning elements are incorporated:

- 1. Site-specific firefighter safety plans for all sites within the fire district which use or produce hazardous chemicals at or above the quantity specified on the survey form.
- 2. Good internal standard operating procedures for the department.
- 3. Participate with the Local Emergency Planning Committee (LEPC) in the development and completion of site-specific procedures for Title III sites.
- 4. Ensure that all plans are consistent with the overall policy for responding to a hazardous material incident as described in the jurisdiction's Emergency Operations Plan.
- 5. Retain on file a copy of the survey form for all other sites.

For additional information or questions contact the Bureau of Fire Services (517)-241-8847

Please be advised as a recipient of State Fire Marshal Bulletins, you are free to treat the contents as a news release in your name to the local news media or any other means of circulation.

Attachment A Bulletin 9 - Fire Department Hazardous Material Emergency Planning Responsibilities (Rev. 9-09)

Date:
Firm Name:
Address:
Dear Facility Owner/Operator:
Section 14i of the Michigan Occupational Safety and Health Act, Act No. 154 of the Public Acts of 1974, as amended, requires that each fire chief prepare and disseminate to each firefighter information on facilities within their jurisdiction that use or produce hazardous chemicals.
The Michigan Fire Prevention Code, Act No. 207, P. A. of 1941, as amended, requires that any firm handling hazardous chemicals provide information to the fire chief upon request. This allows the fire department to gather information on each chemical so that the requirements of Act No. 154 can be met.
To assist our department in fulfilling its responsibilities under Act No. 154, we are requesting that you complete the enclosed survey. If your firm does not use or produce any hazardous chemicals (see attached definitions), you still need to complete the form. This information can be beneficial to you and your firefighting personnel when responding to a fire or other emergency at your facility.
f the information you provide indicates that your firm is a user or producer of hazardous chemicals and the chemicals on site meet or exceed the specified quantities, we will be contacting you for further information. This may include material safety data sheets (MSDS); a isting of the hazardous chemicals by name, along with the greatest amount that may be located on site at one time; and the actual locations of the chemicals at your facility.
Please complete the survey and forward to (insert your department's address) within ten days. All surveys, including negative responses, will be kept on file for future use and to satisfy Act No. 154 requirements. If there is a change concerning the use, production or quantity of nazardous chemicals at your firm in the future, please contact this department so that we may update our files.
f you have any questions, please contact (insert name of department's contact) at (insert department's phone number). Thank you for your cooperation.
Fire Chie

Fire Department

Attachment B Bulletin 9 - Fire Department Hazardous Material Emergency Planning Responsibilities (Rev. 9-09)

Chemical Survey

Information: This survey is requested to determine the quantity of specific chemical groups used, produced or stored in your facility. Fire Chiefs are required to collect chemical data under the Michigan Occupational Safety and Health Act, PA 154 of 1974, as amended, and the Fire Prevention Code, PA 207 of 1941, as amended.

Instructions: Indicate below whether your site uses or produces any of the chemical types listed. Check all the categories that apply when a chemical has more than one characteristic, (example: both a Class 3 flammable and a Class 6 poison), see definitions. Each chemical group listed in this survey includes a specified quantity. Indicate the quantity category for each chemical group on your site. To complete this survey, you may need to reference Material Safety Data Sheets, SARA Title III reporting forms, along with the attached definitions.

(Note: You must complete each line. Do not leave blanks. If you do not use a chemical group listed, mark "DO NOT HAVE" box.)

When substantial changes occur in the quantity or type of chemical use, manufacture or related storage, a revised survey must be submitted to the Fire Chief. In addition, a revised survey will be requested periodically as the Fire Chief determines necessary, but a least once every five years.

This survey may be followed-up with a request for more detailed information. This may include a request for Material Safety Data Sheets, chemical lists maintained under the Employee Right to Know provisions of MIOSHA and other information.

Please return this questionnaire as indicated in the attached cover letter.

This site is: (please circle one)

Chemical User - (Chemicals used in activities on site)

Chemical Producer - (Chemicals manufactured at this site, includes packaging)

Other - Circle this box if chemicals are stored on site, but not used or produced. Please Specify (Examples: service station, retail store, storage facility)

	Date Completed:
Name of Premises:	
Site Address:	
Site Telephone:	

Emergency Contacts: (Include Private Alarm/Security Companies)				
Name/Title	Business Telephone	Home Number		

-		The second section of the second seco		

Respond based on the maximum quantity you would have on-site, including storage, at any one time during the year.

Check 1 Box for Each Category					
Chemical type	Specified quantity	Have at or Above Specified Quantity	Have but Below Specified Quantity	Do Not Have	
	Clas	s 1			
Explosives & Blasting Agents (Not including Class C Explosives)	Any Quantity			The state of the s	
	Clas	s 2			
Poison Gas	Any Quantity			ye in the investment of the in	
Flammable Gas	100 gal. water capacity				
Non-Flammable Gas	100 gal. water capacity		77.77		
Class 3					
Flammable Liquid	1,000 gallons				
Combustible Liquid	10,000 gallons			de Maria de la companya de la compa	

Class 4				
Flammable Solid (Dangerous when wet)	100 lbs.			
Flammable Solid	500 lbs.			
Spontaneously Combustible Material	100 lbs.			
	Clas	s 5		***************************************
Oxidizer	500 lbs.			
Organic Peroxide	250 lbs.			
Transport of the Control of Contr	Clas	s 6		
Poison	500 lbs.			
Irritating Material: Liquid	1,000 gal.			***************************************
Irritating Material: Solid	500 lbs.			
	Clas	s 7		,
Radioactive Material (Yellow III Label)	Any Quantity			
Class 8				
Corrosives: Liquid	1,000 gal.			
Corrosives: Solid	500 lbs.			
No DOT Category				
Known Human Carcinogen	Any Category	-	gamakan sasan dalamak da melikamen Amerikan pendada da sakah dalam da	

Please return within ten days to the official indicated in the cover letter attached to this survey.

HAZARDOUS CHEMICAL DEFINITIONS

Carcinogen - A chemical is considered to be a carcinogen if: 1) it has been evaluated by the International Agency for Research on Cancer (IARC) and found to be a carcinogen or potential carcinogen; or 2) it is listed as a carcinogen or potential carcinogen in the Annual Report on Carcinogens published by the National Toxicology Program (NTP) (latest edition), or 3) it is regulated by OSHA as a carcinogen.

Combustible liquid - Any liquid having a flashpoint at or above 100 degrees F (37.8 degrees C), but below 300 degrees F (93.3 degrees C), except any mixture having components with flashpoints of 200 degrees F (93.3 degrees C), or higher, the total volume of which make up 99 percent or more of the volume of the mixture.

Corrosives - liquid and solid - Any liquid or solid that causes visible destruction or irreversible damage to human skin tissue. Also, it may be a liquid that has a severe corrosion rate on steel.

Explosives and blasting agent - (not including Class C explosives) - "Explosive" means a chemical that causes a sudden, almost instantaneous release of pressure, gas, and heat when subjected to sudden shock, pressure, or high temperature. "Blasting Agent" means a material designed for blasting. It must be so insensitive that there is very little probability of: 1) accidental explosion, or 2) going from burning to detonation.

Flammable liquid - Any liquid having a flashpoint below 100 degrees F (37.8 degrees C), except any mixture having components with flashpoints of 100 degrees F (37.8 degrees C) or higher, the total of which makes up 99 percent or more of the total volume of the mixture.

Flammable gas - A gas that can burn with the evolution of heat and a flame. Flammable compressed gas is any compressed gas of which: 1) a mixture of 13 percent or less (by volume) with air is flammable, or 2) the flammable range with air is under 12 percent.

Flammable solid - A solid, other than a blasting agent, or explosive, that is liable to cause fire through friction, absorption or moisture, spontaneous chemical change, or retained heat from manufacturing or processing, or which can be ignited readily and when ignited burns so vigorously and persistently as to create a serious hazard.

Flammable solid (dangerous when wet) - Water Reactive Material (Solid) - Any solid substance (including sludges and pastes) which react with water by igniting or giving off dangerous quantities of flammable or toxic gases. (Sec.171.8)

Irritating material - liquid and solid - A liquid or solid substance which, upon contact with fire or air, gives off dangerous or intensely irritating fumes.

Non-flammable gas - Any compressed gas other than a flammable compressed gas.

Organic peroxide - An organic compound that contains the bivalent -0-0 structure and which may be considered to be a structural derivative of hydrogen peroxide where one or both of the hydrogen atoms has been replaced by an organic radical.

Oxidizer - A chemical that initiates or promotes combustion in other materials, thereby causing fire either of itself or through the release of oxygen or other gases. Example being: chlorate, permanganate, inorganic peroxide, or a nitrate, that yields oxygen readily.

Poison - Less dangerous poisons, toxic - substances, liquid or solids (including pastes and semisolids) so toxic to man that they are a hazard to health during transportation.

Poison gas - Extremely dangerous poisons, highly toxic poisonous gases or liquids - a very small amount of the gas, or vapor of the liquid, mixed with air is dangerous to life.

Radioactive material (yellow 111 label) - Any material, or combination of materials, that spontaneously gives off ionizing radiation.

Spontaneously combustible material - (Solid) A solid substance (including sludges and pastes) which may undergo spontaneous heating or self-burning under normal transportation conditions. These materials may increase in temperature and ignite when exposed to air.

Attachment C Bulletin 9 - Fire Department Hazardous Material Emergency Planning Responsibilities (Rev. 9-09)

Firm		Date
Name		
Address		
	Sacan	d Dominat
	Secon	d Request
Dear Facil	ity Owner/Operator:	
received a return it to	completed form. Please compl	sent to your firm. To date we have not lete the survey as accurately as possible a e that you must complete and return the ' to all categories.
Safety and P.A . 207 or readily ava	d Health Act, P. A. 154 of 1974, a of 1941, as amended. The inforn	eal data under the Michigan Occupational as amended, and the Fire Prevention Code, nation to complete this form should be and materials you maintain for your uired by Act 154.
chemical h	hazards they may encounter if o	o assure our firefighters are prepared for an called to your facility. It will result in petter fire protection for your firm.
Safety and hazard colobtain Mat	d Health Administration (MIOSH mmunication program is require	ult in a referral to the Michigan Occupation A) for follow-up action. A comprehensive ed by Act 154. If you have been unable to emicals used at your facility, you may
Thank you	l.	

Fire Department

Attachment D Bulletin 9 - Fire Department Hazardous Material Emergency Planning Responsibilities (Rev. 9-09)

Hazardous Chemical Referral to: Michigan Department of Energy, Labor, & Economic Growth Michigan Occupational Safety & Health Administration General Industry Safety Division 7150 Harris Drive P. O. Box 30643 Lansing, Michigan 48909-8143

Referral From (Fire Department Name) Street Address, City, Zip Code PLEASE COMPLETE AS MUCH INFORMATION AS POSSIBLE Name of Employer Firm Telephone No. Job Site Street Address, City, Zip Nature of Business SIC# No. Of Employees Location of Hazard If Known (Building, Floor, Dept. No., Section) Contact Person Title Exposure in Question (describe contaminant or hazards suspected) Remarks Has the firm been informed that this referral is being made? (Please circle one) Yes No Investigation Results and Action Taken (to be used by MIOSHA to respond to your referral)

Signature

Attachment E Bulletin 9 - Fire Department Hazardous Material Emergency Planning Responsibilities (Rev. 9-09)

REQUIRED PLANNING ELEMENTS

Firefighter Right-to-Know

Each site-specific plan should include the following:

- 1. An emergency call list.
- 2. A site map. (For large sites it may be necessary to have a map for particular sections, in addition to a general map.)
- 3. A list of chemicals on site and their quantities.
- 4. A response data information sheet listing specific information about each chemical.
- 5. Specific response procedures for the site.
- 6. A description of the training necessary for responding to an incident at the site.

MIOSHA HAZWOPER

This plan must include the following:

- 1. Planning and coordination with outside parties.
- 2. Personnel roles, lines of authority, and communication.
- 3. Emergency recognition and prevention.
- 4. Safe distances and places of refuge.
- 5. Site security and control.
- 6. Evacuation routes and procedures.
- 7. Decontamination procedures.
- 8. Emergency medical treatment and first aid.
- 9. Emergency alerting and response procedures.
- 10. Critique of response and follow-up.
- 11. Personal protection equipment and emergency equipment.

SARA Title III

The LEPC plan must include the following (as summarized):

- 1. Identification of facilities subject to the emergency planning requirements and identification of transportation routes likely to be used in transporting hazardous substances.
- 2. Methods and procedures to be followed by facility owners and local responders.
- 3. Designation of a facility emergency coordinator and a community emergency coordinator.
- 4. Procedures for providing notification by the facility and the community emergency coordinator to emergency personnel and the public.
- 5. Methods for determining the occurrence of a release and the area likely to be affected.
- 6. A description of emergency equipment and facilities in the community and at the facility.
- 7. Evacuation plans.
- 8. Training programs.
- 9. Methods and schedules for exercising the plan.

Attachment F - Bulletin 9 Fire Department Hazardous Material Emergency Planning Responsibilities (Rev. 9-09)

Required Planning Elements

Cross Referenced To The Michigan State Police, Emergency Management and Homeland Security Division's Haz/Mat Planning Guidance

Although the workbook was developed to meet SARA Title III requirements, it may be used as an example in developing other hazmat planning documents. The local fire department is responsible for ensuring all necessary information pertaining to the requirement is met. Therefore, information and/or detail may be needed in addition to what is suggested on the Guidance pages referenced below.

Planning Element	Firefighter RTK	OSHA	SARA Title III
Site Map	pg. 9		pg. 9
Chemical List	pg. 8, 9		
Chemical Response Info.	pg. 8, 10	pg. 8, 10	
Facility Coordinator			pg. 8
Transportation Routes			pg. 10
Notification by Site			pg. 10
Facility Procedures			pg. 9
Facility Resources			pg. 9
Release Recognition and Prevention	•	pg. 9 + internal procedures	pg. 9
Emergency Call List	pg. 8, 10	pg. 8, 10	pg. 10
Personnel Roles		pg. 8 + internal procedures	
Incident Command	•	pg. 7, 8 & 10 + internal procedures + local EOP/EAG	
Personal Prot. Equip.	•	8, 10 + internal procedures	
Safe Distances		pg. 8 internal procedures	
Site Security		pg. 9, 10	
Decontamination	•	8 + internal procedures	
Medical Treatment	•	8 + internal procedures	•
Community Coordinator			pg. 7
Community Resources		pg. 10	pg. 10

Response Procedures	pg. 10	pg. 10	pg. 10
Public Warning			pg. 10
Risk Area Determination			pg. 8, 9
Evacuation Plan		pg. 9	pg. 9 + local EOP/EAG
Critique of Response		Fire Department internal procedures	
Training Programs	pg. 9, 10 internal procedures		pg. 9, 10 + internal procedures
Exercise Schedule			pg. 7 + local EOP/EAG

^{*} The local Emergency Operations Plan (EOP)/Emergency Action Guidelines (EAG) is available at the local Emergency Management office.