

M&A Safety Services

512 Viaulet Road
Youngsville, Louisiana 70592
Main: 337-451-4685
Fax: 337-451-5847
www.masafetyservices.com

Rigging Safety – 16 Hour (API RP 2D 7th Edition) Course Outline

Prerequisites: This course shall have no formal pre-requisite. The individual should have no history of a disabling medical condition, which may be sufficient reason for disqualification.

Course Length: 14-16 hours – Course length shall vary depending on the number of delegates. Total course time includes breaks and meals.

Class Size: The maximum number of delegates that may be trained and tested per instructor shall be twenty-four (24) in the classroom session and twenty (20) in the practical session. A second instructor shall be added for the practical session once the participation exceeds twenty (20) and exercises will be divided into groups.

Course Objective

-) Provide delegates assigned to rigging duties the necessary skills to safely perform their jobs.
-) Provide delegates with recommended practices and guidelines to perform safely while working with cranes.
-) Delegates should be able to demonstrate these necessary skills during practical examination and demonstrate knowledge during written examination.

Course Design

-) Power Point© / Lecture / Audio Video / Visual Aids
-) Demonstrations
-) Practical Exercises

Successful Course Completion

-) Requires a minimum score of 75% or better.
-) Grades shall be calculated by dividing the number of questions answered correctly by the total number of exam questions.
-) Delegates will have no more than one hour to complete the exam.
-) Successful completion of practical session is mandatory.

Course Content Summary

-) Classroom
-) Practical

Breaks: 10 minutes (approximately every hour)

M&A Safety Services

512 Viaulet Road
Youngsville, Louisiana 70592
Main: 337-451-4685
Fax: 337-451-5847
www.masafetyservices.com

Lunch: 1 Hour

Course Outline

Rigging Safety

-) Definitions
-) Qualifications
-) Responsibilities
-) Manufacturer Responsibilities
-) Common Rigging Problems
-) Terminology
-) Attaching & Moving the Load
-) Hand Signals

Rigging Lift Planning

-) General Requirements
-) Lift Team Responsibilities
 - o Before Operations
 - o During Operations
 - o Post Operations
-) Examples of Lift Team Members
 - o Person in Charge
 - o Lifting Authority
 - o Rigger/Crane Operator
 - o Technical Support
 - o Vessel Captain
-) Planning the Lift
-) Lift Categorization
-) Risk Assessments
-) Personnel Qualifications
-) Documentation
-) Summary Questions for a Safe Lift

Personnel Training Qualifications

-) Qualified Rigger

Rigging Equipment

-) Sheave Inspection
-) Load Block Inspection and Components
-) Wedge Socket Installation
-) Hook Inspection
-) Improper Hook Loading

M&A Safety Services

512 Viaulet Road
Youngsville, Louisiana 70592
Main: 337-451-4685
Fax: 337-451-5847
www.masafetyservices.com

-) Hook Included Angle
-) Hook Connection of Slings
-) Shackle Types
 - o Round Pin
 - o Screw Pin
 - o Bolt Type/Four Part
-) Shackle Inspection
-) Shackle to Sling Connection
-) Shackle Loading
-) Sling Types
 - o Wire Rope
 - o Synthetic Web
 - o Polyester Round
 - o Chain
-) Sling Inspection
-) Wire Rope Sling
 - o Characteristics
 - o Components
 - o Fittings
-) Synthetic Web Slings
 - o Characteristics
 - o Inspection/Replacement Criteria
-) Polyester Round Slings
 - o Characteristics
 - o Color Chart
 - o Inspection/Replacement Criteria
-) Chain Slings
 - o Characteristics
 - o Inspection/Replacement Criteria
-) Rings, Links, and Swivels
-) Turnbuckles
 - o Usage
 - o Inspection
-) Spreader/Equalizer Bars
-) Pad Eyes
-) Eye Bolts
-) Cable Clamps
-) Load Binding
 - o Ratchet Binders
 - o Lever Binders
 - o Ratchet Straps

M&A Safety Services

512 Viaulet Road
Youngsville, Louisiana 70592
Main: 337-451-4685
Fax: 337-451-5847
www.masafetyservices.com

-) House Keeping/Storage
- Rigging Techniques
 -) Three Basic Hitched
 - o Vertical Leg
 - o Choker
 - o Vertical Basket
 -) Sling Lifting Capacity
 - o Rated Load
 -) Single Leg Hitch
 -) Two Leg Hitch
 -) Three/Four Leg Hitch
 -) Double Choker Hitch
 - o Choker Hitch Angle Reduction
 -) D/d Ratio
 -) The Rigging Triangle
 -) Sling Angles
 -) Determining the Weight of the Load
 -) Center of Gravity
 -) Moving the Load
 - o Load Control/Tag Lines
 -) Common Rigging Knots
 - o Bowline
 - o Clove Hitch
 - o Square
 - o Slip
 - o Figure 8
 -) Personnel Transfer

Annex F

-) Slings
-) Wire Rope Sling
 - o Components
 - o Rope Lay
 - o Inspection & Rejection Criteria
 - o Storage
 - o Replacement
-) Sling Angle Calculations

Air Tugger Safety

-) Definitions
-) CFM & PSI

M&A Safety Services

512 Viaulet Road
Youngsville, Louisiana 70592
Main: 337-451-4685
Fax: 337-451-5847
www.masafetyservices.com

-) Installation and Inspection
-) Snatch Blocks
 - o Load Angles
-) Cable Alignment
-) Come-A-Long/Manual Chain Hoist

Practical Session

Practical training shall utilize a hydraulic crane, various slings, loads & rigging techniques.

Practical shall verify the following:

-) The ability to wear appropriate PPE during practical session.
-) Ability to identify existing hazards and develop a lift plan/JSA.
-) Ability to inspect and identify damaged hardware
-) The ability to select appropriate hardware / rigging equipment
-) Ability to effectively communicate with the crane operator through proper hand signals
-) The ability to use tag lines appropriately as discussed in class.
-) The ability to place load(s) appropriately (on runners when applicable) and in appropriate places (outside of walkways).
-) Ability to appropriately use different rigging techniques taught in class
-) Ability to properly store slings and hardware after use

Training Center Provided Material

-) PPE
-) Crane with Operator
-) Rigging Material

Delegate Requirements

-) Must possess good physical health as the practical training is physical demanding.

Reference Material / Documents

API RP 2D Seventh Edition
OSHA 29 CFR 1926.251
OSHA 29 CFR 1926.753