	Application for Underground Storage Tank

Worker Certification

(Individual Certification)

Please print or type. Failure to answer all questions may result in your application being rejected.

	Return to: West Virginia Department of Environmental Protection

 Division of Water & Waste Management

 Underground Storage Tank Unit

 601 – 57th Street SE

 Charleston, WV 25304
	State Use Only
Reviewed By:____________ Date Reviewed:__________

Approved____Denied___Noted Deficiencies___Returned__
Exam Date(s): __________________________________

Check Number(s):_________________________________

Passed_____Failed_____Assigned Number:____________

A. PERSONAL
 Ms.___ Mr.___

 Birth date(month/day/year):_________________________

Name (last, first, and middle)

Mailing Address (street name & number, PO Box or rural route and box number)

 City/Town

 State

 Zip Code

Home Telephone Number ()_______________
 Daytime Telephone Number ()___________________

Fax Number () _______________ Email Address: __________________________________

B. TYPE OF CERTIFICATION REQUESTED - You may choose one or all.

	Class A -
	Install, repair, retrofit, upgrade

	Class B -
	Closure or change-in-service

	Class C -
	Tank and/or piping tightness testing

	Class D -
	Install, repair, test and/or upgrade corrosion protection systems

 ___ Class E – Conduct testing, system maintenance, and/or inspect corrosion protection systems

C. WORK EXPERIENCE (Start with your present or last job and work backward) For Class A, B, and/or C you must document your experience after December 22, 1988, for each class you are applying by listing a minimum of 10 regulated UST system installations, repairs, retrofits, upgrades, changes-in-service, closures, tank and/or piping tightness testing. Class D and E should document their work experience in corrosion protection system installation, repair, testing, upgrading, system maintenance and/or inspection. List below all experience in the applicable tank work, which may be considered for certification. If you cannot list all jobs that you have held on this application, use a supplementary sheet.

1. Date of Employment (month, day, year) From:_________________________To:_________________________

Employer’s Name:__

Employer’s Address:__

Employer’s Telephone Number:()_______________ Position Title:___________________________________

Description of Work:__

WORK EXPERIENCE CONTINUED

2. Date of Employment (month, day, year) From:_________________________To________________________

Employer’s Name:__

Employer’s Address:__

Employer’s Telephone Number:()_______________ Position Title:___________________________________

Description of Work:__

3. Date of Employment (month, day, year) From:________________________ To:_______________________

Employer’s Name:__

Employer’s Address:__

Employer’s Telephone Number:()_______________ Position Title:___________________________________

Description of Work:__

Document your experience relevant to each class applied for by listing specific sites, dates, and work performed. For Class A, B, and/or C you must document on a minimum of 10 regulated USTs after December 22, 1988. For work performed in West Virginia after January 1, 1995, give the name and WV Certification number of your supervisor on the site.

	Site Name & Location
	Date work performed

 (month & year)
	Work performed by you at the site

and number of USTs worked on

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

D. EDUCATION SUBSTITUTION
1. Are you using a State Board of Registration for Professional Engineers of West Virginia civil or mechanical engineering license to qualify for certification? _____ YES

_____NO

2. If yes, attach a copy of your certificate of registration indicating that license has been obtained in civil or mechanical engineering from the State Board of Registration for Professional Engineers of West Virginia.

E. PERSONAL REFERENCES
You must submit at least two (2) names of persons who will attest to your ethical practices on a personal level.

1. Name:__

 Address:__

 Telephone Number - Business: ()_________________________ Home: ()_________________________

 Relationship to you:___

2. Name:__

 Address:__

 Telephone Number - Business: ()_________________________ Home: ()_________________________

 Relationship to you:___

F. BUSINESS REFERENCES
You must submit at least two (2) names of persons who will attest to your professional practices.

1. Name:__

 Address:__

 Telephone Number - Business: ()_________________________ Home: ()_________________________

 Name of Business:__

 Address:__

 Type of Business:___

2. Name:__

 Address:__

 Telephone Number - Business: ()_________________________ Home: ()_________________________

 Name of Business:__

 Address:__

 Type of Business:___

G. List other professional registrations that you hold from a government body in or out of the state of West Virginia.

	Type of License
	License Number
	Issuing Agency
	State
	Date Issued

	
	
	
	
	

	
	
	
	
	

Have any of the above licenses or registrations ever been suspended or revoked? _____YES
_____NO

If yes, state circumstances:__

H. Have you ever been convicted of or pled guilty to a violation of any Federal, State, or Local laws and regulations?

_____ YES
_____NO
If yes, state the nature of the offense___________________________________

___ Date offense concluded:___________________

I. If you feel that a written test would not equitably test your knowledge for UST worker certification, please specify why you will need an oral exam:__

NOTE: THE DEP WILL PROVIDE AN ALTERNATIVE ORAL EXAM (IN A FORMAT IDENTICAL TO THE WRITTEN EXAM, ONLY QUESTIONS AND ANSWERS WILL BE GIVEN ORALLY) TO ANY APPLICANT WHO CAN DEMONSTRATE TO THE DEP THAT A WRITTEN EXAMINATION WOULD NOT EQUITABLY TEST THEIR KNOWLEDGE.

Person I wish to bring as a reader.

Name: __
Relationship to me:____________________

J. CLASS C APPLICANTS ONLY

Submit proof of current certification by the manufacturer of each tank and/or piping tightness test method you will be using.
I certify under penalty of law that I will follow the current test protocol established by the tank and/or piping manufacturer and the policies established by the Director of the Department of Environmental Protection.

__

 Signature of Applicant

 Date

K. CLASS D AND/OR E APPLICANTS ONLY

Submit proof of current certificate level as at a minimum a corrosion technician for Class D and/or a corrosion tester for Class E by NACE or another approved equivalent organization.

I certify under penalty of law that I will follow the West Virginia Public Service Commission Rule as adopted by reference Title 49, Parts 191-193 and Part 195 of the Pipeline Safety regulations regarding corrosion protection and the policies established by the Director of the Department of Environmental Protection.

__

 Signature of Applicant

 Date
L. CERTIFICATION (ALL CLASSES)

I certify under penalty of law, that all statements, answers and representations in this application, including all supplementary information attached hereto, are true and accurate and acknowledge that any false information submitted on my behalf and verified by my signature is cause to have a certificate denied or revoked by the West Virginia Department of Environmental Protection.

__

 Signature of Applicant

 Date

IMPORTANT
In order for an individual to qualify for examination, they must first submit this application and be determined eligible by the West Virginia Department of Environmental Protection for testing. All new applications for certification must be submitted to the DEP at least one month prior to testing. Applications remain current for one year. At the time of the examination a $75.00 fee must be remitted. A $35.00 fee shall be assessed for each retesting within the same year. No applicant may take the examination more than 3 times within a 12-month period.
Page 1 of 5

