S21
Lycoming/Sullivan County
1

Field Communications Manual

21.0
FOAM BANKS

21.1
Lycoming County stockpiles 320 gallons of national universal gold 3% AFFF class B firefighting foam in 5-gallon pails at the following stations:

Station 8 - 110 gallons

Station 3 - 105 gallons

Station 39 - 105 gallons

21.2
These stations transport the foam upon request through the Communications Center. Only the Incident Commander may request the foam bank or any portion of it. The presumption is made that anyone using the title Incident Commander at a Hazmat has been employer-certified at that position.

21.3
The foam bank is not intended for small incidents such as car fuel tanks or similar quantities. Those should be manageable from local fire department foam supplies. The bank was developed for activation at events that are, or could become greater than the local department’s supplies. Examples are tank trucks, rail cars, or fixed storage/process vessels. The Department of Public Safety staff may respond for administrative purposes when the foam bank is dispatched. They do not participate in supervision nor operations of foam activities.

21.4
Upon the Incident Commander’s request for dispatch of the foam bank the foam trailer will also be dispatched. Understand that foam must be applied at sufficient rates and quantities to be beneficial. The foam trailer is housed at Station 1.
21.5
Those departments, which are signatories to the foam agreement, are not responsible for replacing foam used. Those, which are not signatories, could be liable for the replacement cost.

S21

04/2016

