
r

[image: image1.png]E San Joaquin Valley

AIR POLLUTION CONTROL DISTRICT

 [image: image2.jpg]L 174
HEALTHY AIR LIVING

..................

FIRE SUPPRESSION TRAINING

Requirements for Fire Fighter Training Exercises

Live fire training exercises allow a fire agency to instruct personnel in the methods of fire response as if under actual conditions. The following District rules apply to fire suppression training exercises:

· Rule 4103 – Open Burning allows any public officer within their official duty to engage in fire protection activities provided that the District has approved a Fire Suppression Training Burn Plan and the use of fire is necessary for the instruction of employees in fire fighting methods.
· Rule 4102 – Nuisance applies to any source where air contaminants cause injury, detriment, nuisance, or annoyance to any considerable number of persons or to the public; endanger the comfort, repose, health, or safety of any such persons or the public; or have a natural tendency to cause injury or damage to business or property. To prevent a nuisance from occurring, the plan must propose contingencies and actions should a nuisance occur.
· Rule 4002 – National Emission Standards for Hazardous Air Pollutants (NESHAP) applies where training includes a building or structure. An assessment for the presence and the removal of asbestos containing materials must be completed prior to burning a structure.

Burn Plan Requirements: Rule 4103 requires the lead agency planning to conduct fire suppression training to submit a burn plan to the District for approval at least 15 days prior to the scheduled event. The burn plan describes the type of training involved and addresses the following:

1. The location of the fire training. It may be necessary for the burn plan to include a map along with a legal description of the training site.

2. The name of the fire protection agencies involved with the training, the number of personnel participating with the training, the names and titles of personnel responsible for the training, and the approximate date the training will occur including the expected starting and ending times.

3. When a structure is involved with the fire training, the plan must specify whether an assessment for the presence and removal of asbestos containing materials has been completed. In addition, the retention of roofing materials with bituminous binders (composition shingles and built-up roofs) must be deemed necessary and essential to the training exercise otherwise it must be removed. Burning these materials has a very high potential for releasing toxic air contaminants and causing a nuisance.

4. Contingencies or type of action proposed to prevent and abate a nuisance. The relative location of smoke sensitive areas that could be impacted by the training burn and the procedures the lead fire agency will use for notifying the public of the training burn.

Burn plans are not required for training conducted at a stationary fire training structure located at fire training facilities or fire extinguisher training where the ignition of propane, gasoline or diesel fuel in a pan is repeatedly extinguished by students using fire extinguishers. Any other method proposed will require a plan submittal for District approval.
Acceptable fuels for training purposes include:

· Gasoline or diesel fuel in an open pan for fire extinguisher training.

· Paper or dried wood or lumber.

· Natural vegetation, such as annual grasses or standing brush. Burning piled vegetation may not be considered for fire suppression training purposes.

· Buildings or structures scheduled for demolition.

Burning as a means of disposal is illegal. As mentioned before, live fire training exercises allow a fire agency to instruct personnel in fire fighting methods as if in actual conditions. However, the use of live fire training exercises as a means for disposing of a structure or other debris devalues the need for realistic training and could jeopardize the practice altogether. After cessation of training, any remaining fire must be extinguished and the leftover materials must be disposed of by other acceptable means. At no time should training burns be used as a method of disposal.
Emissions Impacts: Fire training exercises have the potential of causing a health hazard and a nuisance. Emissions from burning include fine particulates, hydrocarbons, oxides of nitrogen, oxides of sulfur, carbon monoxide, and toxic air contaminants that contribute to our air quality problems. To avoid smoke impacts during periods of poor smoke dispersal and ventilation, fire training is prohibited on a day when the District declares a residential wood burning curtailment, on any day the Air Quality Index (AQI) is forecasted to be greater than 150, or on any day the District has declared an “Air Alert.” Written justification and approval from the Air Pollution Control Officer (APCO), or the designee thereof, is required for consideration to conduct a fire training burn on a prohibited day. A trainer may consult with the District’s Meteorological Section at (559) 230-5826 to obtain daily air quality forecasts several days in advance to plan for and, if necessary, reschedule the training.
Fire Suppression Training Plan: Attached is a template that should be used for completing a Fire Suppression Training Plan. Upon completion, submit the plan by mail or fax to your local District office listed below:

	For San Joaquin, Stanislaus, and Merced Counties:
	Northern Region Office

	
	4800 Enterprise Way

	
	Modesto, CA 95356

	
	(209) 557-6400 FAX (209) 557-6475

	
	

	For Madera, Fresno, and Kings Counties:
	Central Region Office

	
	1990 East Gettysburg Avenue

	
	Fresno, CA 93726

	
	(559) 230-5950 FAX (559) 230-6062

	
	

	For Tulare County and the valley portion of Kern County:
	Southern Region Office

	
	34946 Flyover Court

	
	Bakersfield, CA 93308

	www.valleyair.org
	(661) 392-5500 FAX (661) 392-5586

San Joaquin Valley Air Pollution Control District

	Fire Suppression Training Plan

	Fire Agency:      
	Phone:      

	Agency Address      
	FAX:      

	Preparer’s Name:     
	Title:      

	Signature: __
	Date: _____/____/____

	

	Training Location:     
	Training Date:      

	Include A Map Along With A Legal Description Of The Training Site

	APN Number:      
	Sec       Township       Range      
	County:     

	Does training include a Structure? FORMCHECKBOX
Yes FORMCHECKBOX
 No
	Acreage:      
	Vegetation Type:      

	

	Check the applicable sections that are attached with this plan:

	 FORMCHECKBOX

	Section 1 – General Information: Associated with the fire training exercise. Include the location of the training, the fire protection agencies and/or battalions involved with the training, the names and titles of the individuals responsible for the training, and when training is expected to occur.

	 FORMCHECKBOX

	Section 2 – Emissions Impact Assessment: Estimate the emissions from burning, explain how smoke will be monitored, justify why burning and the release of emissions is necessary and propose contingencies should a smoke nuisance occur.

	 FORMCHECKBOX

	Section 3 – Training Involving Structures: Structures must be inspected for asbestos-containing building materials. If asbestos is found, all asbestos containing materials must be removed prior to the demolition by intentional burning. An individual (usually Cal-OSHA certified asbestos consultants) with demonstrated training experience in conducting asbestos inspections must complete the inspection.

	

	FOR SJVAPCD USE ONLY

	 FORMCHECKBOX

	This certifies that the training burn plan has satisfied District requirements and may proceed on or after ______/______/20____ pursuant to the following conditions:

	
	1. No burning is allowed when the District declares a residential wood burning curtailment day, the forecasted AQI is greater than 150, OR the District has declared an “Air Alert.”
2. The lead agency/trainer shall notify the District not less than 24 hours prior to ignition.

3. The surrounding neighborhoods, businesses, and schools within ½ mile of the burn site are notified by the lead agency/trainer not less than 48 hours in advance of the planned event.

4. All burning shall cease immediately should the emissions cause a public health hazard or nuisance.

5. Other:      

	Reviewed by:      
	Title: Title:      

	Approval Signature: _________________________________
	Date: Date: _______________________

	SECTION 1 – GENERAL INFORMATION

	

	1. List each agency or company name and the number of personnel participating with the training.

	Agency/Battalion:
	No. of Personnel:

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	

	2. Personnel responsible for the training.

	Name:
	Title:
	Phone:

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	

	3. Training schedule where burning will occur.

	Date
	Type of Training
	Start Time
	End Time

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	

	4. Describe the type of training that will occur. Include the types of fuels used for this exercise. Explain whether new equipment or technologies are planned for training purposes.

	     

	SECTION 2 – EMISSIONS IMPACT ASSESSMENT

	

	1. Describe the fuels and estimate the amount of emissions:

	Type of Fuels:      
	Ignition Method/Technique:      

	Ignition Start Date:       End Date:      
	Daily Ignition Start       Stop      
	Daily Burn Acres      

	Emissions in Tons: PM-10:       /PM-2.5:       /NOx:       /SOx:       /VOC:       /CO:      

	

	2. Will other fuel type(s) be involved in the training? FORMCHECKBOX
 No FORMCHECKBOX
 Yes… Describe the materials:

	     

	

	3. Identify the Smoke Sensitive Areas (SSA). On a map, identify the distance and compass headings to smoke sensitive areas that may be impacted by the smoke from the training burn.

	SSA:      
	Miles:      
	Compass:      

	SSA:      
	Miles:      
	Compass:      

	SSA:      
	Miles:      
	Compass:      

	SSA:      
	Miles:      
	Compass:      

	SSA:      
	Miles:      
	Compass:      

	

	4. Describe Smoke Sensitive Areas. Include populated areas, neighboring homes, hospitals, nursing homes, medical clinics, schools, day care centers, public events, shopping centers, and roads and highways.

	     

	

	5. Public Notification. Describe the methods the lead fire agency will use for notifying the public within the smoke sensitive areas ½ mile of the training burn site. Plan approval is contingent that surrounding neighborhoods, business, and schools are notified at least 48 hours prior to the planned event. Public notification is recommended for smoke sensitive areas at locations greater than ½ mile from the training site.

	     

	SECTION 2 – EMISSIONS IMPACT ASSESSMENT

Continued

	

	6. Training Burns are not approved on days when the forecasted AQI is greater than 150, the District declares a residential wood burning curtailment day, OR the District has declared an “Air Alert.” Are plans in place to suspend or postpone burning whenever one of the above mentioned scenarios is forecasted?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No… Please explain:

	     

	

	7. Smoke Monitoring. Explain how the smoke plume will be monitored off-site during the training burn. This may include visual smoke monitoring, ambient air sampling, or other District-approved methodology.

	     

	

	8. If smoke should cause a health hazard or nuisance, the burning activity shall cease immediately. Identify the proposed contingencies that will be implemented should the smoke from the training burn cause a health hazard or nuisance to smoke sensitive areas.

	     

	SECTION 3 – STRUCTURE TRAINING

	

	Property owner:      
	Phone:      

	Check to indicate who completed the following items:

	 FORMCHECKBOX
 Fire Dept
 FORMCHECKBOX
 Owner
	Asbestos Assessment Report (Certified Asbestos Consultant Inspection Report)

	 FORMCHECKBOX
 Fire Dept
 FORMCHECKBOX
 Owner
	Asbestos Notification Form

	 FORMCHECKBOX
 Fire Dept
 FORMCHECKBOX
 Owner
	Applicable Asbestos Notification Fees

	 FORMCHECKBOX
 Fire Dept
 FORMCHECKBOX
 Owner
	Demolition Permit Release Form

	

	Complete the following:

	

	1. Is it necessary to leave composition or built-up materials on the structure as a part of the training?
 FORMCHECKBOX
 No… The composition or built-up roofing will be removed for reducing emissions.
 FORMCHECKBOX
 Yes…please explain:

	     

	

	2. Training burns may not be used as a means of disposing of building demolition wastes. It is desirable that at least one wall is left standing and the floor is intact after completing the training exercises. Describe and explain the extent of burning (partial or complete) needed to accomplish the training.

	     

	

	3. Who is responsible cleaning-up the site once the training burn is complete?

	Company:      
	Phone:      

	Contact Name:      
	Title:      

PAGE
1
August 24, 2011

