Operator Qualification "OQ"

Crash Course

Contact Information

Leticia Santos-Hernández Pipeline Safety Specialist/Instructor PHMSA/Training & Qualifications Leticia.santos@dot.gov 405-686-2310

In Part 192

Certain Functions are Covered

- Operations
- Maintenance
- Emergency Response

• New Construction (>80% SMYS)

What is a covered task?

- Is it performed on a pipeline facility?
- Is it an operation or maintenance task?
- Is it performed as a requirement of Part 192?
- Does it affect the operation or integrity of the pipeline?

THE 4 PART TEST

The answer must be **yes** to **all** 4 questions to be considered a covered function under the regulation

§192.801 Scope

- Rule prescribes minimum requirements
- Not necessarily part of O&M Plan
- May expand minimum requirements (without penalty)
 - (Example: including tasks not identified to be covered tasks)

§192.801 Persons Covered

- Individuals performing covered tasks
- Operator personnel
- Contractor/subcontractor personnel
- Any other entity doing task

§192.803 Definitions

Abnormal Operating Conditions

"...a condition identified by the operator that may indicate a malfunction of a component or deviation from normal operations that may indicate a condition exceeding design *limits* or *result* in a hazard(s) to persons, property, or the environment"

Abnormal Operating Conditions §192.803 • May be encountered

- May be encountered while performing the covered task
- Must exceed design limits or present hazards to persons, property or environment

§192.803 Abnormal Operating Conditions

- Recognize
 - related to covered task being performed
- React
 - this may include notifying the responsible parties or taking corrective action to mitigate the condition.

Evaluation

- By any of the following:
 - Written
 examination
 - Oral examination
 - Work performance

Evaluation

- Observation
 - performance on the job on-the-job training simulations

§192.803

Evaluation

- Not an event (ongoing)
- Documentable
- Must use any appropriate evaluation method §192.803

CONSISTENT OBJECTIVE

Qualification Modes

- **"Transitional"** (Between effective date & compliance date)
- "Initial" (Any qualification for people who have not performed task prior to effective date)
- "Subsequent" (After transitional and/or initial)

§192.803

Definitions

Qualified

"...an individual has been evaluated and (a) can perform assigned covered task and (b) recognize and react to abnormal operating conditions"

§192.803

- Provisions to:
 - Identify covered tasks
 - Evaluate individuals who perform covered tasks

§192.805

 Allow non-qualified individuals to perform covered tasks

Provisions to evaluate:

if employee's performance contributed to an accident

§192.805

Provisions to evaluate:

§192.805

if the employee is no longer qualified due to their actions or task changes

Provisions to communicate changes affecting covered tasks

 to whom the changes need to be communicated

2.805

 how the changes will be communicated

Provisions to identify:

- the need for subsequent evaluation of qualification
 - which tasks may need additional evaluation
 - appropriate interval for additional evaluation

§192.805

Qualification Program §192.805

- Provide Training as appropriate to ensure individuals performing covered tasks have
 - Skills
 - Knowledge

- Ability
- Notify the Administrator of any Significant changes once inspected and accepted

§192.807

Record Keeping

- Records shall include -
 - Identification of qualified employees
 - Covered task they are qualified to do
 - Date of current qualification
 - Qualification methods

Record Keeping

- Records supporting current qualification
 while person is performing the task.
- Records of prior qualification and records of individuals no longer performing covered task shall be retained for a period of five years.

Record Keeping

- All individual qualification record-keeping requirements must be available on the compliance date of the rule
- All records commenced Oct 28, 2002

Written Qualification Program

Complete and in place April 27, 2001

General

- All Qualified by 10/28/2002
 WPHR not after 10/28/2002
 OJT NOT sole method of
 - Evaluation after 12/16/2004

§192.809

What will the inspector be looking for? OPERATOR QUALIFICATION RULE

Section 192.801 Scope

If the Operator has a process in place to determine the qualification of individuals who perform covered tasks

Section 192.801 Scope Does the process to identify covered tasks include the 4-part test?

- I. Is performed on a pipeline facility;
- 2. Is an operations or maintenance task;
- 3. Is performed as a requirement of this part; and
- 4. Affects the operation or integrity of the pipeline.

TASKS	ls performed on a pipeline facility	ls an operations or maintenance task	Is performed as a requirement of this part; and	Affects the operation or integrity of the pipeline
Visual Inspection for	1	1	1	
Internal Corrosion				
Manually Opening and	\checkmark	\checkmark	\checkmark	~
Closing Valves				
Adjust and Monitor				
Flow or Pressure -				
Manual Valve	V	V	V	V
Operation				
Compressor		_		
Preventive	\checkmark	\checkmark	\checkmark	\checkmark
Maintenance				
Inspection of Breakout	\checkmark	\checkmark	\checkmark	\checkmark
Tanks				
Joining of Plastic Pipe -	\checkmark	\checkmark	\checkmark	~
Stab Fittings				
Joining of Plastic Pipe -				
Butt Heat Fusion:	\checkmark	\checkmark	\checkmark	\checkmark
Manual				
Bagging and Stopping	\checkmark	\checkmark	\checkmark	~
Low Pressure Pipe				

Section 192.805 Qualification of Pipeline Personnel

If the Operator is following their written Qualification

Program

Section 192.805 Qualification of **Pipeline Personnel** Provisions to ensure through evaluation that individuals performing covered task are qualified?

Section 192.805 Qualification of Pipeline Personnel

Provisions to allow individuals that are not

qualified to performed a covered task?

Section 192.805 Qualification of Pipeline Personnel

If the Operator has identified

"Abnormal Operating

Conditions?

Section 192.807 Recordkeeping

If the Operator has records

that demonstrate

compliance with this Section?

