

PIPELINE SAFETY – BE IN THE KNOW ABOUT "ROW"

ROW is short for Right-of-Way. So, what does that mean? A pipeline right-of-way or easement is a strip of land encompassing buried pipelines and other natural gas equipment that allows them to be permanently located on public and/or private land. A right-of-way allows pipeline operators, like Texas Gas Service, ongoing access to their buried pipelines.

Unauthorized use of a ROW or easement that obstructs, prevents access or crosses on top or within the vicinity of a pipeline is called an encroachment and can create a safety issue.

Rights-of-way should be kept clear of obstructions to enable Texas Gas Service employees and contractors to safely operate, patrol, inspect, maintain and repair the pipelines as needed. It's important that you do not build or install any structures, plant trees or shrubs or store anything that could be an obstruction on or near a right-of-way.

In rural areas, you can spot a pipeline right-of-way by looking for line markers, like the ones shown in this image, which are used to indicate the presence of a buried pipeline. In populated areas, pipeline markers are not always required.

Call 811 Before You Dig

Since rights-of-way may not always be marked, and because they can be located in areas such as yards, streets and sidewalks, be cautious and always call 811 before beginning any construction or digging projects on your property. It is important to call 811 – in both populated and rural areas – to have underground utility lines located and marked before beginning any excavation, even if you're just installing a fence, mailbox, deck or sprinklers.

Curb markers located in residential areas

Right-of-Way Reminders:

- Always call 811 at least two full business days before you dig.
- Don't dig until locations of all utilities have been marked or cleared.
- Don't dig where there are marked utilities.
- Don't plant trees or tall shrubs on or near a right-of-way.
- Don't dig, build or store anything on or near a right-of-way.

If you smell natural gas, leave the area, then call 911 and Texas Gas Service at 800-959-5325. For more information about rights-of-way and natural gas safety, visit [TexasGasService.com](https://www.texasgasservice.com).

SEGURIDAD DE TUBERÍAS - ESTÉ AL TANTO SOBRE EL DERECHO DE VÍA

El derecho de vía de tuberías es una franja de terreno sobre y alrededor de las tuberías subterráneas y otros equipos de gas natural, que les permite mantenerse situados permanentemente en terreno público y/o privado para proveer el servicio de gas natural. Un derecho de vía le permite a los operadores de tuberías, como Texas Gas Service, tener fácil acceso a las tuberías subterráneas cuando sea necesario.

El uso no autorizado de un derecho de vía que prevenga, obstruya o cruce por encima o dentro de la proximidad de una tubería es llamado usurpación y puede generar un problema de seguridad.

Los derechos de vía de tuberías deben mantenerse libres de cualquier obstrucción para que los empleados y contratistas de Texas Gas Service puedan operar, supervisar, inspeccionar, mantener y reparar las tuberías de gas natural – según sea necesario. Es importante que no instale ninguna estructura, siembre un árbol o arbusto, o almacene cualquier cosa que pueda obstruir el paso del derecho de vía o cerca del mismo.

En áreas rurales, un derecho de vía de tuberías se puede detectar fácilmente al buscar señalizaciones de línea como los que se ven en esta imagen, que son utilizados para indicar la presencia de una tubería subterránea. En áreas pobladas no siempre son necesarias.

Llame al 811 Antes De Excavar

Como los derechos de vía no pudieran ser siempre señalados, y porque pueden estar situados en áreas como patios, calles y aceras, usted debe tener mucho cuidado antes de comenzar cualquier proyecto de construcción o excavación en su propiedad y recordar siempre de llamar al 811. Es importante llamar al 811 para ambas áreas pobladas y rurales para que las líneas subterráneas de utilidades sean localizadas y señalizadas antes de comenzar cualquier excavación, aunque solamente vaya a instalar una cerca, un buzón, una terraza, o un sistema de riego.

Recordatorios De Derechos De Vías:

- Siempre llame al 811 al menos dos días hábiles completos antes de excavar.
- No excave antes de que todas las líneas subterráneas de servicios sean identificadas o despejadas.
- No excave donde hayan líneas de servicios señalizadas.
- No siembre árboles o arbustos en un derecho de vía o cerca del mismo.
- No excave, construya o almacene nada en un derecho de vía o cerca del mismo.

Si usted huele a gas natural, retírese del lugar y llame al 911 y a Texas Gas Service al 800-959-5325. Para obtener más información acerca de la seguridad del gas natural, visite [TexasGasService.com](https://www.texasgasservice.com).