New Hazmat Risk for First Responders
Situational Awareness Considerations
 INTRO

There have been two recent documented cases of the use of industrial/household chemicals as a method to commit suicide that can expose responders (Fire, EMS, and Law Enforcement) to a hazardous materials risk. The method involved mixing two readily available, household chemicals to produce a flammable, noxious gas. The resulting gas causes the victims to go unconscious and suffer heart failure.

Two documented cases, one in California and the other in Georgia, involved two young men, both in their 20’s. Both men had locked themselves in the vehicles prior to mixing the chemicals. Each left a visible note on the car warning people of the dangerous chemicals. The vehicle in Georgia had been taped to prevent the gas from escaping.

 RESPONSE

Responders are advised to conduct a thorough “windshield survey” of the scene. In this case the scene may be more dangerous than the routine “person down in a car”.
Responders should be very cautious of any activities, vehicles or materials

that arouse your curiosity.
Responders should look for unusual indicators such as notes, unusual

chemical containers, taped windows and or vents, unusual smoke or

fumes, etc.

If noxious fumes are smelled or visible upon approach, done respiratory

protection as fast as possible while backing out. Re-enter only after proper

respiratory and dermal protection are worn. These improvised suicide

agents are dermal as well as respiratory hazards.
If dispatched to a "suspicious incident" or "hazmat incident with injury"
scan the area using binoculars or spotting scopes before approaching.
Once determined, the scene is a hazmat incident. Establish hazard control

zones (Hot, Warm and Cold) and initiate hazmat procedures also making
appropriate notifications if presented with this scenario.
Immediately establish the Incident Command System (ICS) to develop a
plan of action and coordinate response activities and resources.
As materials may be mixed or in unlabeled and or mislabeled containers
Utilize DOT ERG 2008 (Emergency Response Guidebook) 111 (Mixed Load

Unidentified Cargo) for guidance.

Command will need to make an immediate decision for "life rescue" or
"wait and hold". If believed to be an "unconscious victim" rescue
Responders should don appropriate PPE and SCBA to breach window or
door to affect a quick rescue.
Responders should be warned that Air-Purifying Respirators (APR) or
Powered Air-Purifying Respirators (PAPR) are not adequate for this
response. The best choice can be open circuit or closed circuit and
NIOSH-approved industrial SCBA or NIOSH-approved CBRN SCBA (Self
Contained Breathing Apparatus).
Reminder this scenario is also a crime scene and must be treated as such.

All information is OPEN SOURCE and based on the latest reporting and assessments. This information should be used only as an educational guide and responders should always follow their local guidelines and procedures.
This awareness guide is designed to help responders understand the
nature of current and emerging threats. It is for use by U.S. public safety
agencies and special operations assets such as those with critical
infrastructure protection, tactical teams, bomb squads, weapons of mass
destruction, fusion centers and others.
[image: image1.png]

