

Safety Regulations Applicable to Jurisdictional Pipeline Systems

• The Minimum Federal Safety Standards Applicable to the Transportation of Natural Gas and Hazardous Liquid and for Pipeline Facilities Used for this Transportation, Are Found in Part 192 &195 Title 49, of the Code of Federal Regulations.

Part 192 & 195 Requirements

- §192 & 195 Scopes.
- Authority: Pipeline Safety Acts and the reauthorizations.

PEPARTMENT OF TRANSPORTATION
Prints and flower down National Solids I Substitute of the Solids of Solids o

DEPARTMENT OF TRANSPORTATION
PIPELINE AND HAZARDOUS MATERIALS SAFETY ADMINISTRATION
OFFICE OF PIPELINE SAFETY

U.S. Department of Transportation
Pipeline and Hazardous Materials
Safety Administration

PIPELINE SAFETY REGULATIONS

PART 195

TRANSPORTATION OF HAZARDOUS LIQUIDS BY PIPELINE
MINIMUM FEDERAL SAFETY STANDARDS

(Current through Amendment 9)

TRANSPICATO QUALIFICATIONE
FIFELINE BAPETY DOVERSON (FIRE-16
FO DON 1262)
OKLAHOMA CITY, OK 13121-1616

Ten

USC Section 60117

.INE & HAZARDOUS MATERIALS

- (c) Entry and Inspection
- By displaying proper credentials, inspectors have the right to enter the premises
- Inspect records and property
- Reasonable time and manner

§190.203 Inspections and Investigations.

(a) Officers, employees, or agents authorized by the Associate Administrator for Pipeline Safety, PHMSA, upon presenting appropriate credentials, are authorized to enter upon, inspect, and examine, at reasonable times and in a reasonable manner,

§190.203 Inspections and Investigations.

(a) (continued)

the records and properties of persons to the extent such records and properties are relevant to determining the compliance of such persons with the requirements of 49 U.S.C. 60101 et seq., or regulations, or orders issued there under.

§190.203 Inspections and Investigations.

- (b) Inspections are ordinarily conducted pursuant to one of the following:
 - (1) Routine scheduling by the Regional Director of the Region in which the facility is located;
 - (2) A complaint received from a member of the public;
 - (3) Information obtained from a previous inspection;

§190.203 Inspections and Investigations.

- (b) Inspections are ordinarily conducted pursuant to one of the following:
 - (4) Report from a State agency participating in the Federal Program under 49 U.S.C. 60105;
 - (5) Pipeline accident or incident; or
 - (6) Whenever deemed appropriate by the Administrator, PHMSA or his designee.

What Type of Inspector Will I Get?

What an inspector will focus on may vary depending on their personality, work background, or recent industry events.

Let's look at a few misconceptions about inspectors.

• Alert Notices & Advisory Bulletins
PHMSA uses these to inform affected pipeline
operators and all Federal and state pipeline safety
personnel of safety concerns.

• Inspections will often include questions on how the operator is responding to these

- Think like an inspector.
 - Make sure you have a complete, up-to-date operations and maintenance manual.
 - Does the manual have procedures and processes to instruct someone how to safely perform operations and maintenance tasks your system, and do all employees have access to it?

- Think like an inspector.
 - Make sure you have a complete, up-to-date operations and maintenance manual.
 - Does your manual have procedures for reporting accidents / incidents and safety related conditions?

- Think like an inspector.
 - Make sure you have a complete, up-to-date operations and maintenance manual.
 - Does the manual have procedures for handling emergencies?
 - Emergency response procedures.
 - Actions directed toward people first.

- Think like an inspector.
 - Make sure you have a complete and up-todate damage prevention plan.
 - Make sure you have a complete and up-todate public awareness plan.
 - Does your plan meet the requirements of API Standard 1162?

- Think like an inspector.
 - Make sure records are complete and up-todate.
 - What work was performed? (New Const., Repair, O&M Task)
 - Who performed the work? (Company or Contractor)
 (OQ)
 - When was the work performed? (Date & Time)
 - Where was the work performed? (System, Line Segment, Station)

How Do I Go About It?

- Use the tools and inspector will use.
 - Use a federal inspection report sheet.
 - You can download a copy of any of the federal inspection sheets from the PHMSA website.
 - Standard, Specialized, Accident, and IMP inspection sheets are all available on the website.

How Do I Go About It?

PHMSA Form 1 Standard Inspection Report of a Gas Transmission Pipeline

PHMSA Form 2

Standard Inspection Report of a Natural Gas Distribution Pipeline

PHMSA Form 3

Standard Inspection of a Liquid Pipeline Carrier

Or

Other applicable PHMSA Inspection/Evaluation Report Form

