[image: image1.png]

White Mountain Apache

Fire & Rescue Department
Adopted 02/13/2012
Maintenance
SOP 501.02 Vehicle Out of Service Criteria
[image: image2.png]

1. Purpose

a. The purpose of this policy is to ensure fire apparatus and administrative vehicles are safe to operate by providing criteria on when vehicles shall be taken out of service.
2. Scope

a. This policy applies to all operational personnel inspecting fire apparatus.
3. Definitions

a. Class 1 Leak - Seepage of fluid, as indicated by wetness or discoloration, not great enough to form drops.
b. Class 2 Leak - Leakage of fluid great enough to form drops, but not enough to cause drops to fall from the item being inspected.
c. Class 3 Leak - Leakage of fluid great enough to cause drops to fall from the item being inspected.
4. Procedure
a. Any firefighting apparatus found, during any inspection, to have any of the following deficiencies or defects will be taken out of service until repairs are made.
i. Engine System

1. Major coolant leak.

2. Engine unable to maintain proper temperature (i.e. overheating).

3. Major oil leak (Class 3).
4. Low engine oil pressure.

5. Contaminated coolant or oil.

6. Fuel leak.
ii. Transmission

1. Shift linkages are defective.

2. Automatic transmission overheats in any range.

3. Transmission has major leak (Class 3).
4. Transmission will not go into lockup for fire pump operations.

5. Transmission fluid contaminated with coolant.

iii. Electrical System

1. Alternator not maintaining voltage (not charging).

2. Battery gassing excessively.

3. Headlights out.

4. More than three (3) emergency lights out.

iv. Braking System

1. Any audible air leak with park brake released.

2. Any audible air leak with park brake released and service brake applied.

3. Vehicle pulling when brakes applied.

4. Compressor will not build up air pressure.

5. Parking brake will not hold truck.

6. Shoes, drums, pads worn beyond manufacturer’s minimum specifications.

7. Shoes or pads with oil contamination.

v. Crew Cab Area

1. Brocken cab mounts.

2. Cut or broken seat belts.

3. Cracked or broken windshields obstructions.

4. Inoperable windshield wipers.

vi. Chassis, Axles, Steering & Suspension Systems, Drive Line, Wheels and Tires.

1. Tire cut to cords.

2. Tire with tread depth less than 4/32 on steer axle.

3. Tire with tread depth less than 2/32 on drive axles.

4. Cracked or broken springs.

5. Cracked or broken spring components.

6. Cracked rims.

7. Loose steering system components.

8. Missing lug nuts.

9. Major leaks (Class 3) on power steering systems.

vii. Fire Pump

1. Pump test results fall below 90% of the original rating of the fire pump.

2. Pump will not engage manually and/or air/electrically.

3. Pressure control systems inoperable.

4. Pump transmission components have major leaks.

5. Pump panel throttle/pressure controls inoperable.

6. Water tank has major leak.

viii. Reserved
b. A repair request shall be administered in accordance with SOP 501.05.
c. Any vehicle taken out of service shall be immediately labeled “OUT OF SERVICE” on the door and steering wheel, with notification made to the supervisor, who will in turn report it to their supervisor, until the fire chief is made aware of an out of service vehicle.
5. Historical Note

a. Policy was created and reviewed at the regular chief’s meeting on November 21, 2011.
b. Policy was approved on February 13, 2012 at the regular scheduled Chief’s meeting without any amendments or recommendations.

�EMBED PBrush���

PAGE
1
501.02

_1276336663

