	[image: image1.png]

	Mechanicsville Volunteer Fire Department, Inc.

Standard Operating Guidelines

	
	Subject: Operation of the Mobile Burn Trailer
	SOG # 2-27

	
	
	Initiated

01/23/2010

	
	Approved: Fire Chief John B. Raley

	Revised

CURRENTLY UNDER REVISION

1. Purpose:

The purpose of this Standard Operating Procedure (SOP) is to address the requirements, procedures and standards to be used and followed during training while operating the Mobile Burn trailer (MBT). Also addressed are personnel requirements, certifications and standards that must be met while training or instructing with the Mobile Burn Trailer. This procedure is to be followed by any person using the burn trailer, regardless of rank, jurisdiction or affiliation. It is the goal of the Mechanicsville Volunteer Fire Department to provide realistic training including live fire burns with the Fire Facilities Mobile Burn Trailer in the most secure and safest training environment possible.

2. Requirements, Procedures and Standards:

The National Fire Protection Association (NFPA) has set standards for use in live fire burning facilities and acquired structures. The Mechanicsville Volunteer Fire Department will follow NFPA 1403, Standard on Live Fire Training Evolutions as the minimum standard for using the Mobile Burn Trailer while training using live fire events. This will focus on NFPA 1403, Chapter 6; Non-Gas Fire Training Center Buildings. The Mechanicsville Volunteer Fire Department will also follow the safety guidelines recommended by the manufacturer, Fire Facilities, Inc., when using the Mobile Burn Trailer. The Mobile Burn Trailer will also be used for non-live fire events such as hose evolutions, firefighter safety and survival evolutions, ladder evolutions, mazes and other training events. Department safety guidelines and manufacturer recommendations shall be followed in these scenarios.
3. Operational Requirements:
When the Mechanicsville Volunteer fire Department, or any other jurisdiction or department, is going to conduct a live burn using the Mobile Burn Trailer, the following personnel billet and apparatus requirements shall be met;

· Lead Instructor

· Safety Officer (who has been trained on the trailers use and the Temperature Monitoring System)

· Accountability Officer

· Assistant Instructors

· Ignition Officer

· Interior Safety Officer

· EMS Personnel

A maximum of sixteen (16) participating firefighters will be allowed to burn during a training event. This is to ensure safety for the members and to keep the span of control within its requirements of three (3) to seven (7) persons. It is recommended that groups be used with three (3) to four (4) members in each group, with a maximum of five (5) persons, to maximize the training opportunity for members.
A minimum of two engines and one tanker shall be required to conduct training burns. These engines or pumper/tankers shall be a Class “A” pumper. Engine “A” shall be designated as the attack engine and will be supplied water by drafting out of a folding tank (two thousand gallon minimum) or by a tanker or pumper/tanker. If the evolutions are conducted in a hydrant are, a supply line (minimum of 3.0” hose) shall be laid to Engine “A” and the requirement for the tanker deleted. Engine “B” will be a standby engine dedicated for Rapid Intervention and shall have a pre-staged emergency back-up line in place. While burns are taking place, this line will be manned by a Rapid Intervention Team (OSHA CFR 1910.134, two-in, two-out rule) who will be one of the participating groups and shall rotate through the rapid intervention/safety group position. Engine “B” will also stretch a 1.75” line to the sprinkler system and will have it charged with no more than fifty (50) psi, with the sprinkler valve closed. Only one hand line (minimum of 1.5” hose) shall be used in the trailer at one time.
An ambulance (BLS minimum) with a minimum of two (2) certified EMS (EMT-B or greater) providers shall be dedicated to the training exercise. EMS shall also check and record vitals of all persons participating before and after the evolution(s).

4. Mobile Burn Trailer Requirements for Live Burns:
· The designated Safety Officer (a member of the Mechanicsville Volunteer Fire Department who has training on the Mobile Burn Trailer) will inspect the Mobile Burn Trailer with the Lead Instructor to verify safety and that the requirements for NFPA 1403 have been met.
· A NFPA 1403 checklist (MVFD document) shall be completed.

· The Safety Officer shall ensure that the Temperature Monitoring System is in working order and has fresh batteries.

· All doors and windows shall be unlocked and unbolted; however they may be closed for training purposes.
· Burn materials shall be limited to Class A materials. Wood, wood pallets, straw, hay and excelsior shall be the primary fuels to burn.

· Materials that may contain any Class B materials such as couches or chairs are prohibited.

· Smaller materials such as pallets shall be preferred over larger items such as wood logs due to the smaller items having a greater surface to mass ratio, thus the ability to release more heat in a shorter time span.
· These materials will be burned in the burn tray inside the trailer and not directly on the floor.
· Burning will be done primarily towards the center of the trailer, with any fire a minimum of twelve (12) inches away from any wall.
· The burn tray will be placed as close to a thermocouple on the ceiling as possible.
· This will ensure the most accurate reading for the hottest part of the trailer.
· The trailer may reach a maximum of twelve hundred (1200) degrees inside (per manufacturer; exceeding this temperature may damage the Mobile Burn Trailer) but nine hundred (900) degrees shall be the targeted burn temperature.
· When burning in a corner, only a maximum of six hundred (600) degrees may be achieved without causing damage to the Mobile Burn trailer
· NOTE: Carbon Monoxide reaches its ignition temperature at eleven hundred and twenty-eight (1128) degrees and may cause a flashover condition.

· Engine “B” shall attach a 1.75” line to the sprinkler system of the trailer. This shall be charged (sprinkler system) with no more then fifty (50) psi, with the sprinkler valve closed under the direction of the Safety Officer or Lead Instructor.
5. Firefighter Requirements:
· All firefighters who are participating in live fire burns shall meet certain requirements, training and certifications (where necessary) in order to participate in live fire burns.

· All firefighters must have the appropriate PPE (all items must be NFPA and Department approved) to include, but not limited to, helmet, hood, turnout coat and pants, boots, firefighting gloves and SCBA with face piece.
· All members shall have completed the Maryland Fire and Rescue Institute Firefighter I as a minimum.

· Members shall meet OSHA Standard CFR 1910.134, which states that members shall not have any facial hair that may interfere with a proper seal on their SCBA face piece.

· Members must also posses a Personal Accountability Tag with contact information that shall be given to the Incident Commander (IC).

6. Officers Required for Burns:
The following officer billets and their responsibilities must be filled in order to conduct live fire training burns with the Mobile Burn Trailer.
· Lead Instructor: The Lead Instructor will be the coordinator for the drill. The Lead Instructor needs to minimally posses Firefighter II and Instructor I certifications, a NFPA 1403 Conducting Live Fire Burns class and training on the operations and safety of the Mobile Burn Trailer. This individual may be considered the Instructor in Charge and will designate the groups, the type of scenario and type of burns to be conducted. This person shall not be involved in a “group” but will be the overall instructor for the training evolution(s). The Fire Chief shall designate a list of these approved Lead Instructors.

· Safety Officer: The Safety Officer is responsible for the overall safety of the training event. The Safety Officer needs to posses all of the certifications of the Lead Instructor, as well MFRI Safety Officer and have a thorough understanding of the Mobile Burn Trailer and its Temperature Monitoring System. The Safety Officer shall insure that the guidelines of NFPA 1403 are met and shall monitor the Temperature Monitoring System throughout the entire training event. In the event that the temperature rises to about eleven hundred (1100) degrees, the Safety Officer shall have all members evacuate the trailer and ventilate in order to reduce the interior temperature. The Fire Chief shall designate a list of a approved Safety Officers.

· Incident Commander/Accountability Officer: The Incident Commander shall work with the Lead Instructor and Safety Officer to ensure a quality and safe drill is conducted. The Incident Commander should be a department Chief Officer. The Incident Commander shall work with the Lead Instructor and ensure adequate water supplies are on the scene, that the drill is running in an orderly fashion and shall also keep accountability for those participating in the drill.
· Assistant Instructors: Assistant Instructors will be in charge of a group of firefighters. One Assistant Instructor shall be assigned per group for training evolutions. Assistant Instructors shall minimally have Firefighter II, Instructor I and NFPA 1403 Conducting Live Fire Burns class. They shall also be familiar with the Mobile Burn Trailer, its operation and components. It is preferable that these members be company officers or prior company officers with the listed training. These Instructors shall be experienced firefighters and should be well versed and trained in firefighting operations and have an understanding knowledge of fire behavior. The Fire Chief shall designate a list of these approved Instructors.
· Ignition Officer: The Ignition Officer or “stoker” shall be responsible for igniting the fire and keeping it burning with approved materials. The person shall coordinate with the Lead Instructor and the Safety Officer to ensure that the temperature is reasonable and safe and also when it is necessary to add materials to the burn tray. This firefighter must have knowledge of the Mobile Burn Trailer, must have Firefighter II, Instructor I and have a compliant NFPA 1403 Conducting Live Fire Burns class and be approved by the Fire Chief.
· Interior Safety Officer: The Interior Safety Officer shall be responsible for ensuring the safety of crews inside of the Mobile Burn Trailer during live fire training. Interior Safety Officers shall minimally have Firefighter II, Instructor I and a NFPA 1403 Conducting Live Fire Burns class. They shall also be familiar with the Mobile Burn Trailer, its operation and components. It is preferable that these members be company officer or prior company officers with the listed training.
7. Use by Other Departments:
· The Mobile Burn Trailer was purchased with the anticipation that other departments and jurisdictions would be allowed to use it for burns and training events.
· Departments using the Mobile Burn Trailer shall follow this SOP, NFPA 1403 and the manufacturers recommended guidelines.

· An approved Mechanicsville Volunteer Fire Department Lead Instructor and Safety Officer will be present when other departments use the Mobile Burn Trailer to ensure that this SOP is followed and to ensure properly trained persons on the trailers operations and use are present.

· The Department conducting the training shall provide all materials to be burned, apparatus for the drill and equipment.

· It will be the preference that jurisdictions using the Mobile Burn Trailer come to the Mechanicsville Volunteer Fire Department to conduct their training evolutions.

· A two week request and notice by any Department wishing to utilize the Mobile Burn Trailer must be given to allow for proper planning of Mechanicsville Volunteer Fire Department personnel to assist or conduct the training.
