

*Locator Training:
SVCC's Center for Damage
Prevention*

Don Alexander, SVCC
Shane Ayers, URS

Locator Training Overview

- Located in Blackstone, VA
- Part of Workforce Development within SVCC
- In Pickett Park - Fort Pickett

ELE 196 – Locator Training

- Eight days/Two weeks
- Monday through Thursday 8:30-5:00 pm
- Mix of theory and practice
 - why it works
 - how to do it
- To NULCA Standards (as applicable)

ELE 196 – Locator Training

- Eight days/Two weeks
- Monday through Thursday 8:30-5:00 pm
- Mix of theory and practice
 - why it works
 - how to do it
- Offered twice
 - December 10
 - March 11
- Next Class June 13-23

Training Field

- State of the art demonstration locate field
- Beginner through expert
- Gas, Sewer, Water, Electric, Telecom
- Realistic setting

Training Field

- State of the art demonstration locate field
- Beginner through expert
- Gas, Sewer, Water, Electric, Telecom
- Realistic setting

Training Field Designed to Reinforce Learning Objectives

Curriculum

- Principles of electromagnetism
- Conductive vs. inductive current
- application
- Locator equipment operation and maintenance
- Signal strength
- Frequency
- Horizontal, Vertical, and Omni-directional
- Antennas
- Determining utility depth
- Assessing field symmetry
- Problem-solving

Curriculum (continued)

- Proper field marking (Virginia marking standards)
- Working in partnership with Miss Utility of Virginia/ One Call
- Best Practices for Locating and Marking
- Customer relations and professional communications
- Compliance with the Virginia Underground Utility Damage Prevention Act
- Job hazards, personal and community safety, property protection

Curriculum (continued)

- Basic Locating Skills
 - Applying signal
 - tracing signal
 - grounding, trouble shooting
- The Locating Professional
- Customer Service
- Creating a Professional image

Curriculum (continued)

- Basic Locating Skills
 - Applying signal
 - tracing signal
 - grounding, trouble shooting
- The Locating Professional
- Customer Service
- Creating a Professional image

Curriculum (continued)

- One Call System
 - The need and how it works
 - each student calls
Miss Utility
Virginia Dig Law
CGA Safety
Standards and Best Practices
Defensive Driving

Cost Effective

- \$440 + course fees
- Some base housing
- Hotels in town and nearby

Future Plans

Classroom Instruction

Variety of Instruments to Train With

Points From Classroom Explained in Field Environment

Application of Learned Material

Challenge Field

Challenge Field Congested Easements

Challenge Field

Challenge Field

Applied Marking Standards

Variety of Equipment

Coupling Techniques

Municipality Support

Municipality Support

Division Staff Instruction

Live Line Locating

Live Line Locating

Individual Assessments

Individual Assessments

Graduation Day

Operator Qualification

Operator Qualification

- What training have you provided to your locators regarding AOC's?
- What is your process for dealing with a PCR?
- Your locators see your plant every day.
- Why not use them to improve the conditions of your facilities?

Future Plans

- Develop Operator Qualification Course
- Develop Advanced Locating Techniques Course (Locating 201)
- Develop Remedial Refresher Course

Future Success Will...

- Require a reduction of over-head costs
 - Funding and equipment to date has been generously provided by a number of stakeholders
- Depend on stakeholder support for
 - Paint and flagging supplies
 - Equipment and maintenance
 - Students
 - Instruction
- Require new course curriculum development and ongoing updating of existing curriculum

