	PARTICIPANT:
	[bookmark: Text1]     
	TECHNICAL QUALIFICATION PROGRAM
“TQP”
CRITICALITY SAFETY
QUALIFICATION CARD
	QUALIFICATION
CARD
ISSUE DATE:
	[bookmark: Text4]     

	PROJECTED COMPLETION DATE:
	[bookmark: Text2]     
	
	STANDARD
ISSUE DATE:
	April 2009

	OFFICE/DIVISION:
	[bookmark: Text3]     
	
	REVISION:
	

Note: When regulations, Department of Energy Directives, or other industry standards are referenced in the Qualification Standard, the most recent version should be used.
	NO.
	REQUIRED COMPETENCIES
	COMPETENCYLEVEL
	LEARNING METHOD
	EVALUATIONMETHOD
	INCUMBENT INITIALS & DATE
	QUALIFYING OFFICIAL SIGNATURE
	DATE
	REMARKS

	CRITICALITY SAFETY BASICS

	1.
	Criticality safety personnel must demonstrate a working level knowledge of the fission process.
	
	
	
	
	
	
	     

	2.
	Criticality safety personnel must demonstrate a working level knowledge of the various types of radiation interaction with matter.
	
	
	
	
	
	
	     

	3.
	Criticality safety personnel must demonstrate a working level knowledge of criticality controls and safety parameters.
	
	
	
	
	
	
	     

	4.
	Criticality safety personnel must demonstrate a working level knowledge of alarm systems for criticality accidents.
	
	
	
	
	
	
	     

	5.
	Criticality safety personnel must demonstrate a working level knowledge of neutron absorbers.
	
	
	
	
	
	
	     

	6.
	Criticality safety personnel must demonstrate a familiarity level knowledge of the functional interfaces between safety system software and control components and the system level design and function.
	
	
	
	
	
	
	     

	7.
	Criticality safety personnel must demonstrate a familiarity level knowledge of non-destructive assay techniques for quantification of fissile and fissionable materials.
	
	
	
	
	
	
	     

	8.
	Criticality safety personnel must demonstrate a familiarity level knowledge of the relationship between human factors, human performance, and implementation of criticality safety controls.
	
	
	
	
	
	
	     

	PROCESS EVALUATION FOR CRITICALITY SAFETY

	9.
	Criticality safety personnel must demonstrate both a working level knowledge of calculational methods used in criticality safety evaluations, and must have demonstrated the ability to use such methods.
	
	
	
	
	
	
	     

	10.
	Criticality safety personnel must demonstrate a working level knowledge of critical and subcritical experiments.
	
	
	
	
	
	
	     

	11.
	Criticality safety personnel must demonstrate both a working level knowledge of computer codes used in criticality safety evaluations, and must have demonstrated the ability to use such methods.
	
	
	
	
	
	
	     

	12.
	Criticality safety personnel must demonstrate both a working level knowledge of development of criticality safety evaluations and the ability to develop such evaluations.
	
	
	
	
	
	
	     

	13.
	Criticality safety personnel must demonstrate a working level knowledge of the requirements in DOE Technical Standard (STD) DOE-STD-3007-2007, Guidelines for Preparing Criticality Safety Evaluations at Department of Energy Non-Reactor Nuclear Facilities.
	
	
	
	
	
	
	     

	14.
	Criticality safety personnel must demonstrate a working level knowledge of the guidance provided in DOE-STD-1134-99, Review Guide for Criticality Safety Evaluations.
	
	
	
	
	
	
	     

	ACCIDENTS AND ABNORMAL CONDITIONS

	15.
	Criticality safety personnel must demonstrate a working level knowledge of previous criticality accidents and their causal factors.
	
	
	
	
	
	
	     

	16.
	Criticality safety personnel must demonstrate a familiarity level knowledge of problem analysis principles and the techniques necessary to identify Department problems, potential causes, and corrective action(s) associated with criticality safety issues.
	
	
	
	
	
	
	     

	CRITICALITY SAFETY OVERSIGHT

	17.
	Criticality safety personnel must demonstrate a working level knowledge of DOE O 420.1B, Facility Safety, with respect to its impact on the Department’s criticality safety.
	
	
	
	
	
	
	     

	18.
	Criticality safety personnel must demonstrate a familiarity level knowledge of historical criticality safety-related requirements.
	
	
	
	
	
	
	     

	
19.
	Criticality safety personnel must demonstrate a working level knowledge of the following criticality safety-related ANSI/ANS standards:
ANSI/ANS-8.1, Nuclear Criticality Safety in Operations with Fissionable Materials Outside Reactors
ANSI/ANS-8.3, (ANSI N-16.2), Criticality Accident Alarm System
ANSI/ANS-8.5, (ANSI N-16.4), Use of Borosilicate-Glass Raschig Rings as a Neutron Absorber in Solutions of Fissile Material
ANSI/ANS-8.7, Guide for Nuclear Criticality Safety in the Storage of Fissile Materials
ANS-8.14, Use of Soluble Absorbers in Nuclear Facilities Outside of Reactors
ANSI/ANS-8.15, Nuclear Criticality Control of Special Actinide Elements
ANSI/ANS-8.19, Administrative Practices for Nuclear Criticality Safety
ANSI/ANS-8.20, Nuclear Criticality Safety Training
ANSI/ANS-8.21, Use of Fixed Neutron Absorbers in Nuclear Facilities Outside Reactors
ANSI/ANS-8.22, Nuclear Criticality Safety Based on Limiting and Controlling Moderators
ANSI/ANS-8.23, Nuclear Criticality Accident Emergency Planning and Response
ANSI/ANS-8.24, Validation of Neutron Transport Methods for Nuclear Criticality Safety Calculations
ANSI/ANS-8.26, Criticality Safety Engineer Training and Qualification Program
	
	
	
	
	
	
	     

	20.
	Criticality safety personnel must demonstrate a familiarity level knowledge of the following criticality safety-related ANSI/ANS standards:
ANSI/ANS-8.6, Safety in Conducting Subcritical Neutron-Multiplication Measurements In Situ
ANSI/ANS-8.10, Criteria for Nuclear Criticality Safety Controls in Operations With Shielding and Confinement
ANSI/ANS-8.12, Nuclear Criticality Control and Safety of Plutonium-Uranium Fuel Mixtures Outside Reactors
ANSI/ANS-8.17, Criticality Safety Criteria for the Handling, Storage and Transportation of LWR Fuel Outside Reactors
ANSI/ANS-8.27, Burnup Credit for LWR Fuel
	
	
	
	
	
	
	     

	21.
	Criticality safety personnel must demonstrate a familiarity level knowledge of the following criticality safety experiment related ANSI/ANS standards:
ANSI/ANS-1, Conduct of Critical Experiments
ANSI/ANS-14.1, Operation of Fast Pulse Reactors
	
	
	
	
	
	
	     

	22.
	Criticality safety personnel must demonstrate a working level knowledge of assessment techniques (such as the planning and use of observations, interviews, and document reviews) to assess facility performance, report results of assessments, and follow up on actions taken as the result of assessments.
	
	
	
	
	
	
	     

	GENERAL OVERSIGHT

	23.
	Criticality safety personnel must demonstrate a working level knowledge of DOE O 231.1A Chg 1, Environment, Safety, and Health Reporting, and DOE M 231.1-2, Occurrence Reporting and Processing of Operations Information, with respect to their impact on Department nuclear safety.
	
	
	
	
	
	
	     

	24.
	Criticality safety personnel must demonstrate a familiarity level knowledge of DOE O 413.3A Chg 1, Program and Project Management for the Acquisition of Capital Assets, and DOE-STD-1189-2008, Integration of Safety into the Design Process.
	
	
	
	
	
	
	     

	25.
	Criticality safety personnel must demonstrate a familiarity level knowledge of DOE O 425.1C, Startup and Restart of Nuclear Facilities, with respect to nuclear safety issues.
	
	
	
	
	
	
	     

	26.
	Criticality safety personnel must demonstrate a familiarity level knowledge of the following DOE Orders, Technical Standards, Notice, and Nuclear Regulatory Commission (NRC) Regulatory Guide:
DOE O 5400.5 Chg 2, Radiation Protection of the Public and the Environment
DOE-STD-3011-2002, Guidance for Preparation of Basis for Interim Operation (BIO) Documents
Secretary of Energy Notice (SEN) SEN-35-91, Nuclear Safety Policy
DOE-STD-3009-94-CN3, Preparation Guide for U.S. Department of Energy Nonreactor Nuclear Facility Safety Analysis Reports
DOE-HDBK-3010-94, Airborne Release Fractions/Rates and Respirable Fractions for Nonreactor Nuclear Facilities
Regulatory Guide 3.71, (Rev 1, October 2005) Nuclear Criticality Safety Standards for Fuels and Material Facilities
DOE-STD-5506-2007, Preparation of Safety Basis Documents for Transuranic (TRU) Waste Facilities
DOE O 410.1, Central Technical Authority Responsibilities Regarding Nuclear Safety Requirements
DOE O 460.1B, Packaging and Transportation Safety
	
	
	
	
	
	
	     

	27.
	Criticality safety personnel must demonstrate a familiarity level knowledge of the following oversight related DOE Orders and Technical Standards:
DOE O 224.3, Audit Resolution and Follow-up Program
DOE O 224.2A, Auditing of Programs and Operations
DOE O 226.1A, Implementation of Department of Energy Oversight Policy
DOE P 226.1A, Department of Energy Oversight Policy
DOE M 470.4-6 Chg. 1, Nuclear Material Control and Accountability
DOE P 450.4, Safety Management System Policy
DOE M 450.4-1, Integrated Safety Management System Manual
DOE-STD-3006-2000, Planning and Conduct of Operational Readiness Reviews (ORR)
	
	
	
	
	
	
	     

	28.
	Criticality safety personnel must demonstrate a familiarity level knowledge of the Price-Anderson Amendments Act of 1988 and its impact on DOE criticality safety activities.
	
	
	
	
	
	
	     

	29.
	Criticality safety personnel must demonstrate a familiarity level knowledge of communications (both oral and written) when working or interacting with the contractor, stakeholders, and other internal and external organizations.
	
	
	
	
	
	
	     

	30.
	Criticality safety personnel must demonstrate a familiarity level knowledge of nuclear safety-related data and information management requirements in accordance with the requirements of the following DOE Orders:
DOE O 200.1A, Information Technology Management
DOE O 243.1, Records Management Program
DOE O 414.1C, Quality Assurance
DOE O 241.1A, Scientific and Technical Information Management
	
	
	
	
	
	
	     

	31.
	Criticality safety personnel must demonstrate a familiarity level knowledge of the following DOE safeguards, security, and nuclear material accountability Orders for nuclear safety-related issues:
DOE O 452.6, Nuclear Weapon Surety Interface with the Department of Defense
DOE O 470.4A, Safeguards and Security Program
DOE P 470.1, Integrated Safeguards and Security Management (ISSM) Policy
DOE M 470.4-1 Chg 1, Safeguards and Security Program Planning and Management
DOE M 470.4-2 Chg 1, Physical Protection
DOE M 470.4-6 Chg 1, Nuclear Material Control and Accountability
DOE O 471.1A, Identification and Protection of Unclassified Controlled Nuclear Information
DOE O 475.2, Identifying Classified Information
DOE M 470.4-4A , Information Security Manual
DOE O 5660.1B, Management of Nuclear Materials
	
	
	
	
	
	
	     

	32.
	Criticality safety personnel must demonstrate a working level knowledge of the DOE/facility contract provisions necessary to provide oversight of a contractor's operations.
	
	
	
	
	
	
	     

	INTERFACE WITH SAFETY BASIS AND NUCLEAR SAFETY

	33.
	Criticality safety personnel must demonstrate a familiarity level of knowledge of the terminology used in nuclear safety analysis.
	
	
	
	
	
	
	     

	34.
	Criticality safety personnel must demonstrate a familiarity level knowledge of nuclear accident analysis techniques.
	
	
	
	
	
	
	     

	35.
	Criticality safety personnel must demonstrate a familiarity level knowledge of terminology associated with PRA techniques.
	
	
	
	
	
	
	     

	36.
	Criticality safety personnel must demonstrate a working level knowledge of the 10 CFR 830, Nuclear Safety Management, requirements related to USQs and the associated DOE Guide 424.1-1A, Implementation Guide for Use in Addressing Unreviewed Safety Question Requirements.
	
	
	
	
	
	
	     

	37.
	Criticality safety personnel must demonstrate a working level knowledge of the 10 CFR 830, Nuclear Safety Management, requirements related to TSRs and the associated DOE Guide 423.1-1, Implementation Guide for Use in Developing Technical Safety Requirements.
	
	
	
	
	
	
	     

	38.
	Criticality safety personnel must demonstrate a familiarity level knowledge of DOE-STD-1186-2004, Specific Administrative Controls (SACs), with respect to its impact on criticality safety.
	
	
	
	
	
	
	     

	39.
	Criticality safety personnel must demonstrate a working level knowledge of DOE STD-1027-92, Hazard Categorization and Accident Analysis Techniques for Compliance with DOE Order 5480.23, Nuclear Safety Analysis Reports, with respect to their impact on the Department’s criticality safety.
	
	
	
	
	
	
	     

	40.
	Criticality safety personnel must demonstrate a working level knowledge of 10 CFR 830, Nuclear Safety Management, requirements related to DSAs and the associated DOE G 421.1-2, Implementation Guide in Developing Documented Safety Analysis to Meet Subpart B of 10 CFR 830.
	
	
	
	
	
	
	     

	[image:]
	U.S. DEPARTMENT OF ENERGY
	

	

	U.S. DEPARTMENT OF ENERGY

	TECHNICAL QUALIFICATION PROGRAM — CRITICALITY SAFETY QUALIFICATION CARD

	

	

	COMPETENCY LEVELS:
	DA = Demonstrate the Ability, E = Expert, F = Familiarity, W = Working , NA = Not Applicable

	LEARNING METHODS:
	CBT = Computer-Based Training, CR = Classroom, DA = Detail Assignment, DJA = Developmental Job Assignment, OJT = On-the-Job Training, SA = Shadow Assignment,
SS = Self-Study, WT = Walk-Through

	EVALUATION METHODS:
	EQ = Evaluation of Equivalencies, OE = Oral Evaluation, OP = Observation of Performance, WE = Written Exam

1
	

	COMPETENCY LEVELS:
	DA = Demonstrate the Ability, E = Expert, F = Familiarity, W = Working , NA = Not Applicable

	LEARNING METHODS:
	CBT = Computer-Based Training, CR = Classroom, DA = Detail Assignment, DJA = Developmental Job Assignment, OJT = On-the-Job Training, SA = Shadow Assignment,
SS = Self-Study, WT = Walk-Through

	EVALUATION METHODS:
	EQ = Evaluation of Equivalencies, OE = Oral Evaluation, OP = Observation of Performance, WE = Written Exam

12

	U.S. DEPARTMENT OF ENERGY

	TECHNICAL QUALIFICATION PROGRAM “TQP”

	

	CRITICALITY SAFETY QUALIFICATION CARD CERTIFICATION OF COMPLETION

	The candidate has successfully completed the Criticality Safety TQP Qualification. The candidate has successfully completed a final qualification activity consisting of a comprehensive written examination, an oral board examination, or a walkthrough and is recommended for final qualification.

	
	
	
	
	

	FIRST-LEVEL SUPERVISOR
	DATE

	

	U.S. DEPARTMENT OF ENERGY

	TECHNICAL QUALIFICATION PROGRAM “TQP”

	

	CRITICALITY SAFETY FINAL QUALIFICATION

	The candidate has successfully completed the Criticality Safety TQP Qualification.

	
	
	
	
	

	SECOND-LEVEL SUPERVISOR
	DATE

13
image1.png

U.S. DEPARTMENT OF ENERGY

C

OMPETENCY

L

EVELS

:

DA = Demonstrate the Ability, E = Expert, F = Famil

iarity, W = Working , NA = Not Applicable

L

EARNING

M

ETHODS

:

CBT = Computer

-

Based Training, CR = Classroom, DA = Detail Assignment, DJA = Developmental Job Assignment, OJT = On

-

the

-

Job Training, SA = Shadow Assignment,

SS = Self

-

Study, WT = Walk

-

Through

E

VALUATION

M

ETHODS

:

EQ = Evaluation of Equivalencies, OE = Oral Evaluation, OP = Observation of Performance, WE = Written Exam

1

P

ARTICIPANT

:

T

ECHNICAL

Q

UALIFICATION

P

ROGRAM

“TQP”

C

RITICALITY

S

AFETY

Q

UALIFICATION

C

ARD

Q

UALIFICATION

C

ARD

I

SSUE

D

ATE

:

P

ROJECTED

C

OMPLETION

D

ATE

:

S

TANDARD

I

SSUE

D

ATE

:

April 2009

O

FFICE

/D

IVISIO

N

:

R

EVISION

:

Note: When regulations, Department of Energy Directives, or other industry standards are referenced in the Qualification Stan

dard, the most recent version should be used.

N

O

.

R

EQUIRED

C

OMPETENCIES

C

OMPETENCY

L

EVEL

L

EARNIN

G

M

ETHOD

E

VALUATION

M

ETHOD

I

NCUMBENT

I

NITIALS

&

D

ATE

Q

UALIFYING

O

FFICIAL

S

IGNATURE

D

ATE

R

EMARKS

CRITICALITY SAFETY BASICS

1.

Criticality safety personnel must demonstrate a

working level knowledge of the fission process.

2.

Criticality safety personnel must demonstrate a

working level knowledge of the various types of

radiation interaction with matter.

3.

Criticality safety personnel must

demonstrate a

working level knowledge of criticality controls

and safety parameters.

4.

Criticality safety personnel must demonstrate a

working level knowledge of alarm systems

for

criticality accidents.

5.

Criticality safety personnel must demonstrate a

working level knowledge of neutron absorbers.

6.

Criticality safety personnel must demonstrate a

familiarity level knowledge of the functional

interfaces between safety system software and

control components and the system level design

and function.

