

Riser Identification Program

2015-2017

What prompted identification of Field Assembled Risers?

- **Polar Vortex a few years ago**
 - Found multiple leaking risers on customer owned facilities
 - Identified the types of risers as Field Assembled

Establishing a Plan

- **How are we going to capture the Data?**
- **Who is going to perform the work?**
- **What is the timeframe to have all risers identified?**
- **What is the plan for remediation?**

How....

- **Looked at our system and functionality**
 - How can we have the data available to us?
- **Other systems available to capture data**
 - Other states were developing a program for leak inspection and other functions
- **A way to tie risers into an existing function**
 - Service orders
 - Leak inspection
 - Inside inspections

Who...

- **Who visits our meter sets on a consistent basis?**
 - Service techs
 - **Leak Inspectors**
 - Contractors

 - **Who has the knowledge or training to identify the risers?**
 - Service techs
 - **Leak Inspectors**
 - Contractors
-

Timeframe...

- **Leak Inspection on CSLs are done on a 3 year cycle**
- **2015 through 2017**
 - By the end of 2017, every Riser will have been identified
 - Leak Inspectors identified each Riser while completing the CSL inspection
 - Pictures were taken of each Riser

Remediation...

- **Company Owned Service Lines**

- Established a program to replace the identified Field Assembled Risers, as appropriate.

- **Customer Owned Service Lines**

- Data is being gathered to establish a plan for replacement of Field Assembled Risers, as appropriate.
- Some Service Lines are being replaced as part of Columbia's accelerated main replacement program, per PUC approval in Docket No. 00072337.

Training...

- **Booklets made to show examples of each riser**
 - Distributed to Company personnel and Contractors
 - Discussed some minor differences to look for in some Riser types

PLASTIC RISER FIELD ASSEMBLED CONTINENTAL

PLASTIC RISERS FIELD ASSEMBLED NORMAC

PLASTIC RISERS FIELD ASSEMBLED PERFECTION / PERMASERT

PLASTIC RISERS FACTORY ASSEMBLED

APPROVED PERFECTION RETROFIT

- PC07 STAMP ON HEX NUT (3 sides)
- “FACTORY ASSEMBLED” LABEL
- CRIMPED SHROUD OVER THREADED SECTION
- PART # 71800
- RISER CODE – EC10

FREQUENTLY MISIDENTIFIED FIELD ASSEMBLED RISERS

Notice the differences between The Normac and the Rob Roy risers.

NORMAC

ROB ROY

FREQUENTLY MISIDENTIFIED FACTORY ASSEMBLED RISERS

Perfection Riser

notice
channel

ECSI Riser

The Program... NiFast

Log in

User name

Password

Tech Id

Log In

NiFast ©NiSource

Service Line Inspection Program (SLIP) Survey

Build: 20170815.113356.206

The Program... NiFast

Field Assembled Riser	<input checked="" type="checkbox"/> No
-----------------------	--

The Program... NiFast

Field Assembled Riser

Yes

Riser Type

Chicago Fitting
Continental Industries
Dresser Industries
LYALL
INNER TITE
NORMAC
Perfection Corp.
ROB ROY
UPONOR
USPOLY
Wayne Manufacturing
Unknown

The Program... NiFast

- **Data goes to a database where all the data is stored.**

The Benefits...

- **Pictures can be pulled for each meter to look at without a field visit.**
 - **A tech can pull a picture up from a previous survey for hard to find meters or properties.**
 - **GPS coordinates can be snapped while onsite at the meter to help find meters in the future.**
- **Farm taps may be easier to find from previous survey data.**
 - **Knowledge of our system and areas for improvement.**
 - **Data to be discussed in our DIMP meetings**

Questions???