[image: image1.png]

Model LPG Public Awareness Plan for

Jurisdictional Propane Facilities
This model plan was developed by the Propane Association of Maine with the guidance and assistance of the Maine Public Utilities Commission’s Gas Safety staff.
The Maine Public Utilities Commission provides this Model LPG Pipeline Public Awareness Plan (Model Plan) to assist jurisdictional propane facilities operators to comply with 49 Code of Federal Regulations, Part 192.616, as adopted in the Commission’s regulations, Chapter 420. It is the view of the Commission, which has the responsibility to enforce state and federal propane safety laws, that those operators who adopt the Model Plan and fulfill annual notification requirements will be in conformance with minimum federal standards and state regulations as pertain to the plan requirements of the law. However, the Commission cannot provide assurances concerning the positions of federal authorities or any court on this matter.

LPG
Public Awareness Plan
For

Company Name
Introduction, Scope and Objective:

Public awareness and understanding of jurisdictional propane pipeline operations are vital to the continued safe operations of the pipelines. Jurisdictional propane pipeline operators’ public awareness programs are an important factor in establishing communications and providing information necessary to help the public understand that propane pipelines are in many locations. The programs provide pipeline function education, as well as the public’s responsibilities in preventing damage to propane pipelines.
Purpose and Reliability of a Jurisdictional Pipeline System:

The purpose of jurisdictional propane pipeline facilities is to provide an efficient, safe and reliable supply of propane to the operator’s customers.

The US Department of Transportation and the Maine Public Utilities Commission imposes rigorous standards for pipeline design, construction, maintenance, testing, and operation. The Commission’s, Gas Safety Section periodically inspects these jurisdictional propane pipeline systems for compliance.
Jurisdictional propane pipeline systems are inherently safe. Before they are put into operation, they have been inspected, pressure tested and leak tested. These systems receive annual inspections and periodic mainten​ance as needed.

Hazards of Jurisdictional Propane Pipeline Systems:
The most common hazard to the company’s jurisdictional propane pipeline system is 3rd party damage caused by improper excavation practices. Customers of jurisdictional propane pipeline systems should also be notified of the need for caution while digging in the area of buried underground facilities and the need to monitor customers’ buried piping for corrosion.
Before any excavations are done, contact Dig Safe at 888-344-7233 or 811 and Company Name at Company Phone number.
As required by the Code of Federal Regulations, 49 CFR 192.16 (see below), the operator (Company Name) is required to notify customers of jurisdictional pipeline systems once in writing of the following:
The operator, Company Name, shall maintain the customer’s buried piping up to entry of the first building downstream, or if the customer’s buried piping does not enter a building, up to the principal gas utilization equipment or the first fence (or wall) that surrounds that equipment. Also, “maintain” means monitor for corrosion according to 192.465. If the customer’s buried piping is metallic, survey for leaks according to 192.723, and if an unsafe condition is found, either shut off the flow of

gas or advise the customer of the need to repair the unsafe condition. (If repairs or unsafe conditions are found, repairs may be at owners’ expense.)

Note: For the purpose of this section, “customer’s buried piping” does not include branch lines that serve yard lanterns, pool heaters, or other types of secondary equipment.

192.16
(b) Each operator shall notify each customer once in writing of the
 following information:
 (1) The operator does not maintain the customer’s buried piping.
(2) If the customer’s buried piping is not maintained, it may be subject to the potential hazards of corrosion and leakage.
(3) Buried gas piping should be-

(i) Periodically inspected for leaks;

(ii) Periodically inspected for corrosion if the piping is metallic; and

(iii) Repaired if any unsafe condition is discovered.

(4) When excavating near buried gas piping, the piping should be
 located in advance, and the excavation done by hand.
 DIG SAFE must be notified in advance of the excavation.
(5) The operator (if applicable), plumbers, and heating
 contractors can assist in locating, inspecting, and repairing
 customer’s buried piping.
(c) Each operator shall notify each customer not later then August 14, 1996, or 90 days after the customer first receives gas at a particular location, whichever is later. However, operators of master meter systems may continuously post a general notice in a prominent location frequented by customers.
Damage Prevention:

Through awareness of safe excavation practices and participation in the Dig Safe System, many emergencies associated with jurisdictional systems can be avoided. Adhering to Dig Safe regulations and allowing the required time for the affected operators to mark out their underground facilities is a must for the safe operation of all underground facilities that may be affected.
Recognizing and Responding to Propane Pipeline Emergencies:

The company’s jurisdictional propane pipeline customers should be advised or the following:
IF YOU SMELL GAS

1. NO FLAMES OR SPARKES! Immediately put out all smoking materials and pre-existing open flames. Do not operate lights, appliances, telephones, or cell phones. Flames or sparks from these sources can trigger an explosion or a fire.
2. LEAVE THE AREA IMMEDIATELY. Get everyone out of the building or area where you suspect gas is leaking.

3. SHUT OFF THE GAS. Turn off the main gas supply valve on your propane tank if it is safe to do so. To close the valve, turn it to the right (clockwise).

4. REPORT THE LEAK. From a neighbor’s home or other nearby building away from the gas leak, call your propane retailer right away. If you can’t reach your propane retailer, call 911 or your local fire department.

5. DO NOT RETURN TO THE BUILDING OR AREA until your propane retailer determines that it is safe to do so.

6. GET YOUR SYSTEM CHECKED. Before you attempt to use any of your propane appliances, your propane retailer or a qualified service technician must check your entire system to ensure that it is leak free.
Jurisdictional propane pipeline customers may be instructed on the potential hazards of the product through the use of the Propane Education & Research Council’s “Important Propane Safety Information” brochures and other industry related materials. This safety information explains what to do if you suspect a leak. It has a ‘scratch and sniff’ area for customers to familiarize themselves with the odor of propane and other safety related information.

Customers should be reminded that:

If repairs are made by other then the operator’s qualified employees, for your safety and to maintain accurate customer records required by federal regulations, we request that our office be contacted so we may review and check repairs for compliance with state and federal regulations. Note that only workers qualified in accordance with 49 CFR 192 Subpart N may repair jurisdictional propane systems.
How to get more Information:
Jurisdictional propane pipeline customers also need to know how to get additional information. For more information, contact the company at Company Phone Number.
Public Awareness Message must include:

Twice a year, operators of jurisdictional propane pipeline systems must provide the following information to its customers and persons controlling the property on which the system is located.
1) A description of the purpose and reliability of the pipeline

2) An overview of the hazards of the pipeline and prevention measures used.
3) Information about damage prevention

4) How to recognize and respond to a leak

5) How to get additional information
Sample Message

Propane for your appliances is delivered through a jurisdictional propane pipeline system. This system is a safe, reliable and efficient way to deliver propane for your heating, water heating, cooking, and clothes drying needs. Although safe, tested, and regulated, the system’s most common hazard is from 3rd party damage from excavation. Before any excavations are done, contact Dig Safe at 888-344-7233 or 811 and call Company Name at Company Phone number before digging or excavating near an underground utility. The included brochure has safety information to help recognize and respond to a propane leak and other useful information. For more information, please contact Company Name at Company Phone number.
Attachment: PERC brochure #003121

