

SAFETY ASPECTS IN GAS DISTRIBUTION FOR RESIDENTIAL AND COMMERCIAL CUSTOMERS

Table of Contents

- Safety Responsibility
- Safety Tips
- What to do when there is no gas supply
- Our Recommendations

Demarcation of Responsibility

Responsibility by GMB

- GMB is responsible for main system up to station outlet inclusive of gas meter
 - Operations and maintenance
 - Odorisation

Odorisation

Regulatory Requirement
Odor is added at the odoriser station

Gas shall be detectable when the density of gas in air is 1%

Odorant Inspection

- To ensure sufficient odorant content is maintained
- Inspection Frequency:
 - Every 3 months at strategic stations and random buildings
 - Daily monitoring at strategic location

Safety Features of GMB System

- Isolation valve before station
- Overpressure design in the station
- Emergency Shut-Off Valve

Responsibility by Building Management or Owners

- Building management is responsible from station outlet to gas meter inlet
- Owner is responsible from gas meter outlet to appliances

Safety Features of Building Management or Owners System

- Solenoid valve
- Meter valve
- Riser / shut off valve
- Gas detector

Gas Detector

Gas Detector

L.P.G. Detector

Customers shall

- Understand gas characteristics
- Aware of gas leaks
- Always inspect piping and installation
- Always keep appliance attended

- Ensure the right flame for cooking
- Shut the appliance valve after work / cooking
- Ensure good ventilation for appliance
- Keep good appliance maintenance

If Leakage Occurs

- Do not turn on / off electrical switches
- Stop cooking turn off appliances
- Open up windows and doors
- Conduct leak check
- Shut the relevant valve
- Call GMB (if necessary)

Safety Tips

In Case of Emergency / Fire

- Shut off the ESV / Solenoid valve
- Evacuate
- Call BOMBA
- Call GMB

Safety Tips

How to Identify Leaks

- Gas smell
- Hissing sound (if any)
- Presence of insects
- Pressure drop
- Unusual high bill
- Conduct leak check

Use soapy solution

00000

How to Identify Leaks

How to Identify Leaks Leak at Connections

Leak at corroded installation

How to Identify Leaks

Leak at corroded installation

How to Identify Leaks

WHAT TO DO WHEN THERE IS NO GAS SUPPLY

What We Do When There is No Gas Supply

For tenants

- Check the appliance:
 - Open the knob
 - Check the spark
- Check the gas valve in the kitchen
- Check the rubber hose

What We Do When There is No Gas Supply

- Check the payment status
- Check the meter valve
- If problem persist, contact the building management

What We Do When There is No Gas Supply

For management

- Check the meter valve
- Check the riser value
- Check the solenoid value
- Purge at the customer's appliance
- If the problem persists, call GMB

Customer shall

- Install safety devices:
 - Solenoid valve
 - Gas detector
- Engage a competent person

- Establish an inspection program
 - Visual inspection
 - Leak check

- Maintain piping color codes
- Engage competent person for any piping modification
- Monitor any renovation works

GMB Emergency Number

1 - 800 - 88 - 9119

THANK YOU