SOP Number 014-PL

SOP Title Lowering of Pipe (Pipeline)

	NAME	TITLE	SIGNATURE	DATE
Author	Safety Team	Safety Department		
Reviewer	Upper Management	Safety Committee		
Authorizer				

SOP no.	Effective Date	Significant Changes	Revision #	Revision Date
014			0	

1. PURPOSE

- This procedure is a guideline on the proper way on lowering pipe into trench. Employees at BBGCI will use this as a guide to help them perform their duty in a safe and productive manner.
- BBGCI will be in compliance with all government regulations as well as the regulations set forth by our clients.

2. INTRODUCTION

- BBGCI understands that all jobs are different. This SOP is set in place as a guideline to help employees understand the proper procedure to follow when lowering pipe into a trench.

3. SCOPE

- This procedure has been set in place for BBGCI equipment operators, spotters, and supporting employees who will be assisting in the lowering pipe into a trench.

4. **DEFINITIONS**

- <u>Buffer Zone</u>- The area where operation occurs, that is deemed not safe for unauthorized personnel or equipment.
- <u>Line of Fire</u>- The path of a moving object that can potentially injure or the potential path of an object that may move.
- <u>Pipe-</u>The continuous section of steel or poly pipe.
- <u>Cradle-</u> a lifting device with rollers designed to lift pipe and safely relocated in the trench without damaging the pipe.
- <u>Pipe Lowering Supervisor (LPS)-</u> A competent person designated by BBGCI who will be in charge of directing all operations.

5. **RESPONSIBILITIES**

Qualified Spotter

- 1. Participate in tailgate meeting and JSEA.
- 2. Understand the scope of work and the hazards involved in his/her specific job duty.
- 3. Maintain good communication and eye contact with operator and support personnel throughout the job.
- 4. Maintain good communication with the Pipe Lowering Supervisor at all times.
- 5. Ensure that the buffer zone is free of any unauthorized equipment or personnel at all times.
- 6. Maintain a safe working distance away from any mobile equipment while work is in progress.
- 7. Be aware of traffic throughout the right-of-way, and make sure the equipment/truck driver knows when equipment or a vehicle is approaching.

Qualified Equipment Operator

(Equipment includes: Excavators or Side Booms)

- 1. Participate in tailgate meeting and JSEA.
- 2. Complete equipment inspection.
- 3. Understand the scope of work prior to beginning work.
- 4. Establish good communication with the spotter and LPS prior to beginning work.
- 5. Commence work and maintain safe operations.

Pipe Lowering Supervisor

- 1. Participate in a tailgate meeting and JSEA.
- 2. Understand the scope of work and the hazards involved in his/her specific job duty.
- 3. Maintain good communication and eye contact with operator, spotters and support personnel throughout the job.
- 4. Is fully responsible of directing the operation.
- 5. Maintain a safe working distance from any mobile equipment while work is in progress.

6. SPECIFIC PROCEDURE

Lowering of Pipe

(Personnel Involved: Three Equipment Operators, Spotters, and Pipe Lowering Supervisor)

- **1.** Before work can commence, properly complete all JSEA's, work permits, safety tailgate meetings, and equipment inspections.
- 2. Equipment inspections will be completed by a qualified operator.
- 3. Establish the scope of work, and ensure everyone knows their specific job duty.
- 4. Spotter will maintain a safe buffer zone and inform the operator that it is safe for work to commence.
- 5. PLS will begin to coordinate the first Equipment Operators into position toward the pipe. The Equipment Operator will lift the pipe using the cradle and begin tracking forward into position.
- 6. PLS will begin to coordinate the second Equipment Operators into position toward the pipe. The Equipment Operator will lift the pipe using the cradle and begin tracking forward into position
- 7. PLS will begin to coordinate the third Equipment Operators into position toward the pipe. The Equipment Operator will lift the pipe using the cradle and begin tracking forward into position.
- 8. PLS will then coordinate the operators to position pipe over the trench.

- 9. PLS will coordinate the Equipment Operators to track forward, lowering the pipe into the trench.
- 10. Once pipe in lowered into the trench, the operators will begin rolling the cradle off of the pipe.

7. JOB RELATED HAZARDS

Slips, Trips and Falls while:

- While inspecting equipment
- Climbing on and off equipment.
- Walking near open holes/trenches
- Walking on uneven surfaces or rocks.

Pinch Points and Line of Fire while:

- Moving equipment
- Walking in unauthorized work areas/ buffer zone
- Walking near overhead loads

8. **REQUIRED PPE**

- Hard Hat
- Safety Glasses
- Steel Toe Boots
- Gloves (Supporting Personnel)
- Fire Resistant Clothing (FRC's)
- Personal Gas Monitors (Site Specific)

NOTE: If client requires, spotter will be equipped with high visibility vest while performing their duties

9. FORMS/TEMPLATES TO BE USED

- JSEA
- Work Permits (If required)
- Equipment Inspection Forms

10. INTERNAL AND EXTERNAL REFERENCES

- 10.1 Internal References
- **10.2 External References**
- 11. CHANGE HISTORY

Pipeline SOP No: 014-PL SOP Title: Lowering of Pipe