

Pipeline Inspector Training

TRAPIL: three networks of pipeline

LHP: Le Havre / Paris network

1 370 km

owned and operated by Trapil

ODC : Oléoducs de Défense Commune – military network

2 600 km

operated by Trapil by order and on behalf of the state

PMR: Pipeline Méditerranée / Rhône

760 km

owned by SPMR and operated by Trapil under an industrial management contract

Management of Integrity in TRAPIL

Introduction of our Integrity's organization

Mission of the pipeline inspector

- Mission: To assess defects on pipelines during investigations:
 - Defects from datas of ILI
 - Defects from third-part (for example, from works near to the pipeline)

Pipeline inspector training

Investigation time:
How to become a pipeline inspector in TRAPIL?

Profile of the pipeline inspector

- ✓ To be perseverant
- ✓ To be logical, methodical, rigorous
- To have a critical mind
- ✓ Not to be easily influenced

For each network, we have one Senior pipeline inspector: he's **the Reference** for every pipeline inspector

Pipeline inspector training

Theoretical training

NDT

(Time : ~ 3,5 days)

- visual control
- liquid penetrant examination
- Magnetic particle testing
- ultrasonic examination (with TOFD et Phased-Array technology)
- radiographic examination (X and Gamma)
- metallurgy and fracture mechanics
 - + practices in laboratory

Internal training

Problematics of TRAPIL

(Time : ~ 3 days)

- Metallurgy and welding used by TRAPIL
- -Definitions of defects on pipeline
- -Definitions of pressure
- Equipment of the pipeline inspector
- internal software
- internal procedures
- regulations
 - + practices on real pipeline

(with manufacturing defects)

Practical training

On site

(Time : ~ 1 week)

With a senior pipeline inspector, carry out about 5 investigations

Registration of the training

The follow-up of the qualification

- The title is nominative and valid for 3 years
- The maintenance of the title (beyond 3 years): the pipeline inspector has to realize more than 3 big investigations campaign with distinct periods during this 3 years
- The follow-up of the title :
 - Each pipeline inspector is followed up (investigations realized, other training, ...)
 - If a pipeline inspector lost his qualification, he has to follow another specific training

Today in TRAPIL, 10 pipeline inspectors

+ 4 References

+1 technical Reference

...+7 futur pipeline inspectors in training

Thanks for listening

