

NFPA 498 Standard for Safe Havens and Interchange Lots for Vehicles Transporting Explosives

1996 Edition

National Fire Protection Association, 1 Batterymarch Park, PO Box 9101, Quincy, MA 02269-9101
An International Codes and Standards Organization

Copyright ©
National Fire Protection Association, Inc.
One Batterymarch Park
Quincy, Massachusetts 02269

IMPORTANT NOTICE ABOUT THIS DOCUMENT

NFPA codes, standards, recommended practices, and guides, of which the document contained herein is one, are developed through a consensus standards development process approved by the American National Standards Institute. This process brings together volunteers representing varied viewpoints and interests to achieve consensus on fire and other safety issues. While the NFPA administers the process and establishes rules to promote fairness in the development of consensus, it does not independently test, evaluate, or verify the accuracy of any information or the soundness of any judgments contained in its codes and standards.

The NFPA disclaims liability for any personal injury, property or other damages of any nature whatsoever, whether special, indirect, consequential or compensatory, directly or indirectly resulting from the publication, use of, or reliance on this document. The NFPA also makes no guaranty or warranty as to the accuracy or completeness of any information published herein.

In issuing and making this document available, the NFPA is not undertaking to render professional or other services for or on behalf of any person or entity. Nor is the NFPA undertaking to perform any duty owed by any person or entity to someone else. Anyone using this document should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional in determining the exercise of reasonable care in any given circumstances.

The NFPA has no power, nor does it undertake, to police or enforce compliance with the contents of this document. Nor does the NFPA list, certify, test or inspect products, designs, or installations for compliance with this document. Any certification or other statement of compliance with the requirements of this document shall not be attributable to the NFPA and is solely the responsibility of the certifier or maker of the statement.

NOTICES

All questions or other communications relating to this document and all requests for information on NFPA procedures governing its codes and standards development process, including information on the procedures for requesting Formal Interpretations, for proposing Tentative Interim Amendments, and for proposing revisions to NFPA documents during regular revision cycles, should be sent to NFPA headquarters, addressed to the attention of the Secretary, Standards Council, National Fire Protection Association, 1 Batterymarch Park, P.O. Box 9101, Quincy, MA 02269-9101.

Users of this document should be aware that this document may be amended from time to time through the issuance of Tentative Interim Amendments, and that an official NFPA document at any point in time consists of the current edition of the document together with any Tentative Interim Amendments then in effect. In order to determine whether this document is the current edition and whether it has been amended through the issuance of Tentative Interim Amendments, consult appropriate NFPA publications such as the *National Fire Codes*® Subscription Service, visit the NFPA website at www.nfpa.org, or contact the NFPA at the address listed above.

A statement, written or oral, that is not processed in accordance with Section 5 of the Regulations Governing Committee Projects shall not be considered the official position of NFPA or any of its Committees and shall not be considered to be, nor be relied upon as, a Formal Interpretation.

The NFPA does not take any position with respect to the validity of any patent rights asserted in connection with any items which are mentioned in or are the subject of this document, and the NFPA disclaims liability for the infringement of any patent resulting from the use of or reliance on this document. Users of this document are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, is entirely their own responsibility.

Users of this document should consult applicable federal, state, and local laws and regulations. NFPA does not, by the publication of this document, intend to urge action that is not in compliance with applicable laws, and this document may not be construed as doing so.

Licensing Policy

This document is copyrighted by the National Fire Protection Association (NFPA). By making this document available for use and adoption by public authorities and others, the NFPA does not waive any rights in copyright to this document.

1. Adoption by Reference—Public authorities and others are urged to reference this document in laws, ordinances, regulations, administrative orders, or similar instruments. Any deletions, additions, and changes desired by the adopting authority must be noted separately. Those using this method are requested to notify the NFPA (Attention: Secretary, Standards Council) in writing of such use. The term "adoption by reference" means the citing of title and publishing information only.

2. Adoption by Transcription—**A.** Public authorities with lawmaking or rule-making powers only, upon written notice to the NFPA (Attention: Secretary, Standards Council), will be granted a royalty-free license to print and republish this document in whole or in part, with changes and additions, if any, noted separately, in laws, ordinances, regulations, administrative orders, or similar instruments having the force of law, provided that: (1) due notice of NFPA's copyright is contained in each law and in each copy thereof; and (2) that such printing and republication is limited to numbers sufficient to satisfy the jurisdiction's lawmaking or rule-making process. **B.** Once this NFPA Code or Standard has been adopted into law, all printings of this document by public authorities with lawmaking or rule-making powers or any other persons desiring to reproduce this document or its contents as adopted by the jurisdiction in whole or in part, in any form, upon written request to NFPA (Attention: Secretary, Standards Council), will be granted a nonexclusive license to print, republish, and vend this document in whole or in part, with changes and additions, if any, noted separately, provided that due notice of NFPA's copyright is contained in each copy. Such license shall be granted only upon agreement to pay NFPA a royalty. This royalty is required to provide funds for the research and development necessary to continue the work of NFPA and its volunteers in continually updating and revising NFPA standards. Under certain circumstances, public authorities with lawmaking or rule-making powers may apply for and may receive a special royalty where the public interest will be served thereby.

3. Scope of License Grant—The terms and conditions set forth above do not extend to the index of this document.

(For further explanation, see the Policy Concerning the Adoption, Printing, and Publication of NFPA Documents, which is available upon request from the NFPA.)

Copyright © 1996 NFPA, All Rights Reserved

NFPA 498

Standard for

**Safe Havens and Interchange Lots
for Vehicles Transporting Explosives**

1996 Edition

This edition of NFPA 498, *Standard for Safe Havens and Interchange Lots for Vehicles Transporting Explosives*, was prepared by the Technical Committee on Explosives and acted on by the National Fire Protection Association, Inc., at its Annual Meeting held May 20-23, 1996, in Boston, MA. It was issued by the Standards Council on July 18, 1996, with an effective date of August 9, 1996, and supersedes all previous editions.

This document has been submitted to ANSI for approval.

Origin and Development of NFPA 498

This standard was developed by the Technical Committee on Explosives to address the special requirements of motor vehicle terminals specifically designed to handle cargoes of explosive materials. It was tentatively adopted at the 1969 NFPA Annual Meeting and officially adopted at the 1970 NFPA Annual Meeting. Several amendments were adopted at the 1976 NFPA Annual Meeting and at the 1982 NFPA Annual Meeting. In 1986, 1990, and 1992, the document was reconfirmed.

Formerly titled "Explosives Motor Vehicle Terminals", the 1996 edition of NFPA 498 is a complete revision.

The new standard more completely addresses the fire, theft, and explosion hazards that exist when explosive materials are present in parked vehicles in safe havens and in explosives interchange lots.

Technical Committee on Explosives

J. Edmund Hay, *Chair*

W. S. Chang, Bureau of Explosives Lab, NJ

John A. Conkling, Chestertown, MD

C. James Dahn, Safety Consulting Engr Inc., IL

Paul W. Dickinson, Defense Logistics Agency, CO

Thomas P. Dowling, Inst. of Makers of Explosives, DC

Rep. Inst. of Makers of Explosives

Frank H. Fenton, III, The Township of Northampton, PA

Richard L. Fischer, Mine Safety & Health Admin, CO

Mark A. Fry, Mark A. Fry & Assoc., Inc., NJ

Charles C. Gardner, Hercules Inc., VA

Kenneth L. Kosanke, Pyrolabs, CO

William J. Maurits, U.S. DOD Explosives Safety Board, VA

Larry J. McCune, U.S. Bureau of Alcohol, Tobacco & Firearms, DC

John G. Robert, Industrial Risk Insurers, CT

Rep. Industrial Risk Insurers

Robert A. VanDuzer, SAAMI, PA

Sporting Arms & Ammunition Mfrs. Inst., Inc.

Alternates

Michael S. Katich, Defense Logistics Agency, CO

(Alt. to P. W. Dickinson)

Roger N. Prescott, Austin Powder Co., OH

(Alt. to T. P. Dowling)

Lon D. Santis, U.S. Bureau of Mines, PA

(Alt. to J. E. Hay)

David S. Shatzer, U.S. Bureau of Alcohol, Tobacco & Firearms, DC

(Alt. to L. J. McCune)

Nonvoting

Glen E. Gardner, U.S. Occupational Safety & Health Admin, DC

Charles Schultz, U.S. Dept. of Transportation, DC

Terence P. Smith, U.S. Dept. of Labor, DC

(Alt. to G. E. Gardner)

David G. Trebisacci, NFPA Staff Liaison

This list represents the membership at the time the Committee was balloted on the text of this edition. Since that time, changes in the membership may have occurred.

NOTE: Membership on a committee shall not in and of itself constitute an endorsement of the Association or any document developed by the committee on which the member serves.

Committee Scope: This Committee shall have primary responsibility for documents safeguarding against the fire and life hazards associated with explosives and related materials during their manufacture, storage, transportation and use. The sale and use of fireworks and model rockets are the responsibility of the Technical Committee on Pyrotechnics.

Contents

Foreword	498- 4	2-6 Notification of Authority Having Jurisdiction	498- 6
Chapter 1 General	498- 4	Chapter 3 Explosives Interchange Lots	498- 6
1-1 Scope	498- 4	3-1 General	498- 6
1-2 Purpose	498- 4	3-2 Operations	498- 6
1-3 Definitions	498- 4	Chapter 4 Referenced Publications	498- 6
Chapter 2 Safe Havens	498- 5	Appendix A Explanatory Material	498- 7
2-1 General	498- 5	Appendix B Referenced Publications	498- 7
2-2 Vehicle Parking	498- 5	Index	498- 8
2-3 Control of Ignition Sources	498- 5		
2-4 Security Against Trespassers	498- 5		
2-5 Employee Training	498- 6		

NFPA 498**Standard for****Safe Havens and Interchange Lots for
Vehicles Transporting Explosives****1996 Edition**

NOTICE: An asterisk (*) following the number or letter designating a paragraph indicates that explanatory material on the paragraph can be found in Appendix A.

Information on referenced publications can be found in Chapter 4.

FOREWORD

Safe havens and interchange lots provide parking and interchange facilities for vehicles transporting explosives. Some explosives interchange lots also provide temporary holding facilities for less-than-truckload quantities of explosives. This standard is designed to prevent the occurrence or spread of fire in facilities where an explosion can present a distinct threat to the surrounding areas.

Explosives motor vehicle facilities are part of the over-the-road transportation of explosives. These facilities not only provide the services noted above, but can also provide vehicle maintenance and driver rest areas.

Motor vehicles using these facilities operate under the regulations of the U.S. Department of Transportation (Title 49 CFR). These vehicles are engaged in transporting explosives and ammunition on government bills of lading, or are often carriers of commercial explosives.

Properly operated explosives motor vehicle facilities provide a safe and controlled environment for parking vehicles carrying explosives. The overall result is improved highway safety.

Chapter 1 General**1-1 Scope.**

1-1.1 This standard shall apply to safe havens that are used for the parking of vehicles transporting explosives and to explosives interchange lots that are safe areas where less-than-truckloads of explosives shall be permitted to be held for transfer from one vehicle to another for continuance in transportation.

All vehicles covered by this standard shall be required to be engaged in the transportation of explosives and shall carry shipping papers to show that the explosives being transported are properly described, classified, identified, packaged, and labeled in accordance with regulations of the U.S. Department of Transportation. Additionally, all vehicles shall be required to be marked and placarded in accordance with regulations of the U.S. Department of Transportation.

1-1.2 This standard shall apply to the design and operating features of explosives motor vehicle facilities related to the prevention of fire, theft, and explosion.

1-1.3* This standard shall not apply to motor freight terminals for vehicles handling general freight.

1-1.4 The requirements of NFPA 513, *Standard for Motor Freight Terminals*, shall apply to explosives motor vehicle facilities where they are applicable and are not covered by this standard.

1-2 Purpose. This standard shall provide reasonable requirements for the prevention of fires, theft, and explosion within explosives motor vehicle facilities.

1-3 Definitions. For the purpose of this standard the following terms shall have the meanings given below:

Approved.* Acceptable to the authority having jurisdiction.

Authority Having Jurisdiction.* The organization, office, or individual responsible for approving equipment, an installation, or a procedure.

Explosives Interchange Lot. A specially designated safe area of a motor vehicle terminal where less-than-truckload lots of explosives can be held for transfer from one vehicle to another for continuance in transportation.

Explosives Motor Vehicle Facility. A designated area where motor vehicles transporting explosives can be parked, pending further movement in transportation. Such a facility can be a safe haven or interchange lot and can include maintenance shops, driver rest services, or any combination of these conveniences.

Labeled. Equipment or materials to which has been attached a label, symbol, or other identifying mark of an organization that is acceptable to the authority having jurisdiction and concerned with product evaluation that maintains periodic inspection of production of labeled equipment or materials and by whose labeling the manufacturer indicates compliance with appropriate standards or performance in a specified manner.

Listed.* Equipment, materials, or services included in a list published by an organization acceptable to the authority having jurisdiction and concerned with evaluation of products or services that maintains periodic inspection of production of listed equipment or materials or periodic evaluation of services and whose listing states either that the equipment, material, or service meets identified standards or has been tested and found suitable for a specified purpose.

Motor Vehicle. Any self-propelled vehicle, truck, tractor, semi-trailer, or truck-trailer combination used for the transportation of freight over public highways.

Safe Haven.* A secured area specifically designated and approved in writing by local, state, or federal governmental authorities for the parking of vehicles containing Division 1.1, Division 1.2, or Division 1.3 materials (explosives).

Shall. Indicates a mandatory requirement.

Shipping Papers. A shipping order, bill of lading, manifest, or other shipping document serving a similar purpose and containing the information required by regulations of the U.S. Department of Transportation as specified in Title 49 CFR, Parts 172.202, 172.203, and 172.204.

Should. Indicates a recommendation or that which is advised but not required.

Chapter 2 Safe Havens

2-1 General.

2-1.1 All safe havens shall be located in a secured area that complies with the provisions of this chapter.

2-1.2 Safe havens shall not be located within 300 ft (91.5 m) of a bridge, tunnel, dwelling, building, or place where people work, congregate, or assemble.

Exception: Facilities and personnel related to the operation of the safe haven.

2-1.3 Weeds, underbrush, vegetation, or other combustible materials shall be cleared for a distance of 25 ft (7.6 m) from the safe haven.

2-1.4* The safe haven shall be protected from unauthorized persons or trespassers by use of warning signs, gates, and patrols specified in 2-4.1.

When vehicles carrying Division 1.1, Division 1.2, or Division 1.3 materials (explosives) are parked in a safe haven, the entrance to the safe haven shall be marked with this warning sign:

DANGER NO SMOKING
NEVER FIGHT EXPLOSIVE FIRES
VEHICLES ON THIS SITE CONTAIN EXPLOSIVES
CALL _____

The sign shall be weatherproof with reflective printing, and the letters shall be at least 2 in. high.

2-1.5 Watch personnel assigned to patrol the safe haven shall be made familiar with the information in NFPA 601, *Standard for Security Services in Fire Loss Prevention*.

2-1.5.1 All watch personnel at the safe haven shall be made aware of the classification of explosives (Division 1.1, Division 1.2, or Division 1.3) in each vehicle and its inherent dangers, and shall have been instructed in the measures and procedures to be followed in order to protect the public from these dangers.

2-1.5.2 A motor vehicle in good operating condition and capable of moving the explosives-laden trailers in the safe haven shall be kept at the safe haven at all times. The watch or patrol personnel shall be familiar with the vehicle, trained in its use, and supplied with the necessary means and authority to use the motor vehicle to move any of the explosives-loaded vehicles in the safe haven where required. The motor vehicle shall not be parked within 25 ft (7.6 m) of any vehicle containing explosives.

2-1.6 Fire protection equipment capable of handling incipient fires shall be provided at each safe haven. Two or more portable fire extinguishers with a total fire extinguisher rating of at least 4-A:70-B:C shall be placed at accessible locations in the safe haven. Where a dependable water supply source is readily accessible, water hoses shall be permitted to be used in addition to the required portable extinguishers.

2-2 Vehicle Parking.

2-2.1 Before any vehicle is admitted to a safe haven a thorough inspection shall be made of the unit. As a minimum, the vehicle shall be checked for hot tires, hot wheel bearings, hot

brakes, any accumulation of oil or grease, any defects in the electrical system, or any apparent physical damage to the vehicle that could cause or contribute to a fire. Any defects shall be corrected before the vehicle is placed in the safe haven.

2-2.2 After a loaded trailer is properly positioned in the safe haven, the tractors shall be disconnected immediately and removed from the safe haven.

2-2.3 Spacing of not less than 5 ft (1.5 m) shall be maintained between parked trailers, side by side, or back to back. Parking shall be maintained so as not to require the moving of one vehicle in order to move another vehicle.

2-2.4 Trailers in the safe haven shall be maintained in the same condition as is required for highway transportation, including placarding.

2-2.5 Where a self-propelled vehicle loaded with explosives is parked in a safe haven it shall be parked at least 25 ft (7.6 m) from any other vehicles containing explosives, and shall be in operable condition, properly placarded, and in a position and condition where it can be moved easily in case of necessity or emergency.

2-2.6 No explosives shall be transferred from one vehicle to another in a safe haven except in case of necessity or emergency.

2-2.7* No vehicle transporting other hazardous materials shall be parked in a safe haven unless the materials being transported are compatible with explosives.

2-3 Control of Ignition Sources.

2-3.1 Except for minor repairs, no other repair work shall be performed on any vehicle parked in a safe haven. Any repair work involving cutting or welding, operation of the vehicle engine, or the electrical wiring shall be performed only after the explosives have been unloaded from the vehicle, and the vehicle to be repaired has been removed from the safe haven.

2-3.2 Smoking, matches, open flames, spark-producing devices, and firearms shall be prohibited inside or within 50 ft (15.3 m) of the safe haven.

Exception: Law enforcement and security personnel shall be permitted to carry firearms where specifically authorized by the authority having jurisdiction.

2-3.3 Electric service lines required to be in close proximity to a safe haven shall be no closer than the length of the lines between the poles or towers supporting the lines, unless an effective means is provided to ensure that energized lines, on breaking, cannot come into contact with vehicles parked in the safe haven.

2-4 Security Against Trespassers.

2-4.1 When any vehicle transporting explosives is parked in a safe haven, at least one trained person, 21 years of age or older, shall be assigned to patrol the safe haven on a dedicated basis.

Exception: Safe havens located on explosives manufacturing facilities or at motor vehicle terminals shall employ other means of acceptable security such as existing plant or terminal protection systems or electronic surveillance devices.

2-5 Employee Training.

2-5.1 The operator of the safe haven shall maintain an active safety training program in emergency response procedures for all employees working at the safe haven. Written emergency instructions shall be posted and readily accessible to all employees. Employees involved in the loading, shipping, or transportation of explosives shall receive hazardous material training as required by the U.S. Department of Transportation (Title 49 CFR, Subpart H, Sections 172.700 through 172.704) and shall be familiar with the U.S. Department of Transportation *Emergency Response Guide* (ERG) (RSPA-5800.6).

2-6 Notification of Authority Having Jurisdiction.

2-6.1 The operator of the safe haven shall notify, in writing (with signed receipt), local fire department, law enforcement, and emergency response agencies of the establishment and approval of a safe haven, and advise of the type and maximum quantity of Division 1.1, Division 1.2, and Division 1.3 materials authorized for the safe haven. Copies of the safe haven approval and emergency response notifications shall be maintained by the safe haven operator.

Chapter 3 Explosives Interchange Lots

3-1 General.

3-1.1* A temporary holding facility conforming to the construction requirements for Type 1 or Type 2 magazines as described in NFPA 495, *Explosive Materials Code*, shall be provided in the interchange lot. If detonators or other initiators are to be temporarily held at the same time as other explosives, then two temporary holding facilities shall be required; one for detonators (initiators) and the second for the other explosives.

3-1.2 The facilities specified in 3-1.1 shall be located a minimum of 50 ft (15.3 m) from structures on the adjoining property or from any facility that could create a fire hazard.

3-1.3 Where an area at the loading dock is designated for the temporary holding of explosives in a trailer (as provided in Section 3-2), it shall not be located within 50 ft (15.3 m) of a fire hazard such as an area where smoking is permitted, where hot work is being done, or where combustible or flammable materials are present.

3-2 Operations.

3-2.1 Explosives brought into the interchange lot to await shipment shall be immediately placed in the facility specified in 3-1.1 until such time as the explosives are loaded on a departing over-the-road motor vehicle.

3-2.2 Explosives delivered to the interchange lot by a connecting carrier shall be retained in the trailer at a designated section of the loading dock, or the trailer shall be parked in an isolated area of the interchange lot, or the explosives shall be placed in the holding facility.

3-2.3 The explosives transport vehicles, including trailers, in the interchange lot shall be maintained in the same condition

as is required for highway transportation, including placarding.

3-2.4 Explosives shall not be retained on the lot, either in a trailer or holding facility, for a period longer than necessary, but in no case for more than 100 hours.

3-2.5 Smoking, matches, open flames, spark-producing devices, and firearms shall be prohibited inside of and within 50 ft (15.3 m) of the temporary holding facility or trailer containing explosives.

Exception: Law enforcement and security personnel shall be permitted to carry firearms where specifically authorized by the authority having jurisdiction.

3-2.6 Temporary facilities as specified in 3-1.1 shall be appropriately marked so that the interchange lot employees are aware of the location.

3-2.7 Portable fire extinguishers, having a capacity of 4-A:70-B:C, shall be placed at each temporary holding facility and shall be readily available for immediate use.

3-2.8 The operator of the explosives motor vehicle interchange lot shall maintain an active training program in emergency procedures for all employees stationed at the interchange lot. Written emergency instructions shall be posted and readily accessible to all employees. Employees involved in the loading, shipping, or transportation of explosives shall receive hazardous material training as required by the U.S. Department of Transportation (49 CFR, Subpart H, Sections 172.700 through 172.704) and shall be familiar with the U.S. Department of Transportation *Emergency Response Guide* (ERG) (RSPA-5800.6). Any driver who transports a vehicle loaded with explosives over public highways shall possess a valid commercial driver's license (CDL) with a hazardous material endorsement (H).

Chapter 4 Referenced Publications

4-1 The following documents or portions thereof are referenced within this standard and shall be considered part of the requirements of this document. The edition indicated for each reference is the current edition as of the date of the NFPA issuance of this document.

4-1.1 NFPA Publications. National Fire Protection Association, 1 Batterymarch Park, P.O. Box 9101, Quincy, MA 02269-9101.

NFPA 495, *Explosive Materials Code*, 1996 edition.

NFPA 513, *Standard for Motor Freight Terminals*, 1994 edition.

NFPA 601, *Standard for Security Services in Fire Loss Prevention*, 1996 edition.

4-1.2 Federal Government Publications. Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402.

ERG RSPA-5800.6, *Emergency Response Guide*.

Title 49 CFR, Parts 325 through 399, *Federal Motor Carrier Safety Regulations*.

Title 49 CFR, Parts 100 through 199, *Hazardous Materials Regulations*.

Appendix A Explanatory Material

This Appendix is not a part of the requirements of this NFPA document but is included for informational purposes only.

A-1-1.3 See NFPA 513, *Standard for Motor Freight Terminals*.

A-1-3 Approved. The National Fire Protection Association does not approve, inspect, or certify any installations, procedures, equipment, or materials; nor does it approve or evaluate testing laboratories. In determining the acceptability of installations, procedures, equipment, or materials, the authority having jurisdiction may base acceptance on compliance with NFPA or other appropriate standards. In the absence of such standards, said authority may require evidence of proper installation, procedure, or use. The authority having jurisdiction may also refer to the listings or labeling practices of an organization concerned with product evaluations that is in a position to determine compliance with appropriate standards for the current production of listed items.

A-1-3 Authority Having Jurisdiction. The phrase "authority having jurisdiction" is used in NFPA documents in a broad manner, since jurisdictions and approval agencies vary, as do their responsibilities. Where public safety is primary, the authority having jurisdiction may be a federal, state, local, or other regional department or individual such as a fire chief; fire marshal; chief of a fire prevention bureau, labor department, or health department; building official; electrical inspector; or others having statutory authority. For insurance purposes, an insurance inspection department, rating bureau, or other insurance company representative may be the authority having jurisdiction. In many circumstances, the property owner or his or her designated agent assumes the role of the authority having jurisdiction; at government installations, the commanding officer or departmental official may be the authority having jurisdiction.

A-1-3 Listed. The means for identifying listed equipment may vary for each organization concerned with product evaluation,

some of which do not recognize equipment as listed unless it is also labeled. The authority having jurisdiction should utilize the system employed by the listing organization to identify a listed product.

A-1-3 Safe Haven. See Title 49 CFR, Part 397.5.

A-2-1.4 The sign does not need to be displayed when there are no explosives-laden vehicles in the safe haven.

A-2-2.7 In case of an emergency where vehicles loaded with other hazardous materials are brought to a safe haven, such vehicles should be parked at a location on the lot well separated from the explosives-laden vehicles.

A-3-1.1 Temporary holding facilities should be separated as far as practicable to reduce the concentration of explosives in any single area of the terminal.

Appendix B Referenced Publications

B-1 The following documents or portions thereof are referenced within this standard for informational purposes only and thus are not considered part of the requirements of this document. The edition indicated for each reference is the current edition as of the date of the NFPA issuance of this document.

B-1.1 NFPA Publication. National Fire Protection Association, 1 Batterymarch Park, P.O. Box 9101, Quincy, MA 02269-9101.

NFPA 513, *Standard for Motor Freight Terminals*, 1994 edition.

B-1.2 Other Publications.

B-1.2.1 U.S. Government Publication. U.S. Government Printing Office, Washington, DC 20402.

Title 49 CFR, Part 397.5.