

I. GENERAL
In general, response to leaks of refrigerant from chiller units within ECU facilities will be handled in a manner similar to other chemical leaks, except that the Facilities Services HVAC Shop will respond with University’s Office of Environmental Health & Safety (EH&S) to handle any system shutdown or other mechanical needs effective April 1, 2003. The ECU HazMat Team will have primary responsibility and authority for the response.

The University’s Refrigerant Leak Response Policy is available on the EH&S website at http://www.ecu.edu/oehs/Policy/Policyindex.htm.

II. PURPOSE
The purpose of this COSP is to incorporate the University’s Refrigerant Leak Response Policy into the COSP by reference and identify responsibilities and internal procedures to meet responsibilities and procedures identified in this Policy for Campus Operations units and EH&S.
III. RESPONSIBILITIES
A. Facilities Services
1. Facilities Services, Utilities Services, HVAC Shop

a. perform all required preventive maintenance on system to maintain refrigerant detection alarms, sensors and chiller equipment;

b. prevent leaks where feasible through proper preventive maintenance and refrigerant handling;

c. install and maintain signage;

d. ensure that all renovation/construction projects include the new requirements;

e. upgrade any applicable chiller units to meet policy requirements.

f. maintain all MSDSs for refrigerants and provide to EH&S for pre-planning; The MSDSs can be found at http://fs-center/ g;

g. when dealing with refrigerant in liquid form, use containment procedures including installation of separation traps to prevent entry into drain system or environment.

2. Facilities Service Center

a. If the Facilities Service Center receives report of a refrigerant leak from a source other than the University Police, the Facilities Service Center shall contact the University Police and EH&S.

3. Assistant Director, Utilities Services
a. provide management support to supervisors and EH&S in coordinating and enforcing Policy;

b. identify HVAC personnel that will serve on response team;

c. provide EH&S with initial list of HVAC personnel to be included on response team and update as necessary.

4. HVAC Supervisors

a. provide personnel to staff the response team and allow time for training/drills;

b. enforce the Policy.

5. Response Team members

a. read, understand, and follow the Refrigerant Leak Response Policy;

b. act as response personnel and technical resource within the ECU Incident Command System;

c. attend all scheduled training/drills and ensure personal understanding.

B. ECU Police

1. Notify EH&S and Facilities Services HVAC Shop (through Facilities Service Center) if report of refrigerant leak is received by ECU Police;
2. Respond to scene of alarm and coordinate response with other team members;
3. Act as Incident Commander during response by coordinating emergency communication, crowd control and any other emergency needs for the response team.
IV. PROCEDURES
Upon notice of a refrigerant release or alarm, Facilities Services and ECU Police will follow procedures outlined in the Refrigerant Leak Response Policy.

	PREPARED BY: HRB

APPROVED BY: GWH
	DATE OF ISSUE: 01/29/07
SUPERSEDES: 07/25/03
	PAGE: 1 of 2
ORIGINAL ISSUE: 07/25/03

_917420359.doc
��

�

