### ISA CCST Task List Reference Document for 2013 Exam Change

#### **CCST Domains** (as of 1 July 2013)

- 1. Calibration, Maintenance, Repair, Troubleshooting
- 2. Project Start-up, Commissioning, Loop-check, Project Organization, Planning
- 3. Documentation
- 4. Administration, Supervision, Management

#### **CCST Domains by Level** (as of 1 July 2013)

| Task  | Average Percent of Exam Questions | | |  |
|---|-----------------------------------|----------|-----------|--|
| | Level I | Level II | Level III |  |
| Domain 1: Calibration, Maintenance, Repair, | | | 400/ |  |
| Troubleshooting | 77% | 61% | 19% |  |
| <b>Domain 2:</b> Project Start-up, Commissioning, Loop-check, | | | |  |
| Project Organization, Planning | 16% | 23% | 14% |  |
| Domain 3: Documentation | 7% | 10% | 10% |  |
| Domain 4: Administration, Supervision, Management | N/A | 6% | 57% |  |

### **CCST Task Descriptions and Level Specification** (as of 1 July 2013)

| Code | Task  | Level<br>1 | Level<br>2 | Level<br>3 |
|------|---|------------|------------|------------|
| | Total Number of Tasks | 17 | 23 | 27 |
| 0100 | Calibration, maintenance, repair, trouble-shooting  | | | |
| 0101 | Calibrate a device using appropriate test standards, recommended procedures, and manufacturer's specifications on instrument data sheets in order to record "as-found" readings, evaluate "as-found" readings against specified tolerance, make calibration adjustments as required, and record "as-left" data. | x | x | х |
| 0102 | Safely assess the condition of a device through inspection, testing, and documentation review in order to make adjustments to maintain device performance and accuracy and determine the need for any repairs.  | X | x | X |
| 0103 | Apply preventative, predictive, and corrective maintenance methods for instruments and devices in order to minimize device failures and process downtime. | Х | х | |
| 0104 | Examine all pertinent documentation to determine which device(s) of the control loop could be causing observed discrepancies in order to prepare a plan of corrective action. | Х | х | |
| 0105 | Identify the correct device to be calibrated through documentation and instrument identification systems in order to facilitate proper calibration. | х | х | |
| 0106 | Obtain applicable documents required to perform device calibration, testing, troubleshooting, or maintenance and review documents for accuracy and completeness.  | Х | х | |
| 0107 | Perform repairs on instruments and devices by following proper industry protocol, appropriate safety and operating procedures, and manufacturer's recommendations in order to return the device to service. | X | x | |
| 0108 | Prepare for removal and decontamination of device from operational service by reviewing the MSDS, appropriate PPE, and safety procedures. | Х | х | |
| 0109 | Select the correct testing equipment by using existing documentation, appropriate calibration procedures, and visual inspection in order to calibrate the device. | X | х | |
| 0110 | Use documentation and field inspection to verify that appropriate utilities and equipment are available and operational in order to safely and effectively perform device testing.  | Х | х | |
| 0111 | Apply the proper fittings, terminations, and electrical barriers for instruments and devices, utilizing the correct procedures in accordance with local regulatory codes and standards to maintain safety in hazardous environments.  | X | | |
| 0112 | Isolate a process component from an operational system by following maintenance documentation and appropriate safety and operating procedures in order to perform testing or maintenance. | х | | |
| 0113 | Use appropriate testing equipment to measure and detect electrical and/or electronic properties to ensure proper loop installation and performance. | X | х | |
| 0114 | Demonstrate a thorough understanding of multi-step troubleshooting methodology while safely performing testing of equipment or processes. | | х | |

| Code | Task  | Level<br>1 | Level<br>2 | Level<br>3 |
|------|---|------------|------------|------------|
| | Total Number of Tasks | 17 | 23 | 27 |
| 0115 | Evaluate control system tuning by observing system response to changes in controller parameters. Adjust PID tuning parameters as required to provide proper system response.  | | х | |
| 0116 | Isolate a process component from an operational system by following maintenance documentation and appropriate safety and operating procedures in order to perform testing, maintenance, or troubleshooting. | | X | |
| 0117 | Evaluate installed industrial network data and performance using network diagnostic tools.  | | Х | |
| 0118 | Analyze electrical circuits using appropriate testing equipment to ensure proper loop installation and performance. | | | х |
| 0119 | Examine all pertinent documentation to determine which device(s) of the control system could be causing observed discrepancies in order to prepare and coordinate a plan of corrective action.  | | | х |
| 0200 | Project start-up, commissioning, loop-check, project organization, planning | | | |
| 0201 | Field verify the as-built condition of the installed control system through visual observation and comparison with applicable project documentation. Redline documentation as needed in order to provide information for further verification and update by engineering/maintenance to maintain accurate instrumentation records. | x | х | |
| 0202 | Inspect the loop components through visual observation in order to verify that the components are correctly installed in accordance with applicable documentation to ensure safe and efficient device operation.  | X | X | |
| 0203 | Verify proper loop functionality by simulating a controller's measured variable value using appropriate simulation equipment. | Х | х | |
| 0204 | Assist site personnel during start-up to identify and correct problems that may arise during the commissioning of control systems.  | | х | х |
| 0205 | Verify final control element functionality by changing the values of the manipulated variables using the controller mode and output functions.  | | х | |
| 0206 | Examine all pertinent documentation in order to identify the proper operation of a control system and devices to provide a baseline against which to evaluate any problems. | | | х |
| 0207 | Inspect the control system components through visual observation in order to verify that the components are correctly installed in accordance with applicable documentation to ensure safe and efficient device operation.  | | | х |
| 0300 | Documentation | | | |
| 0301 | Document calibration, maintenance, troubleshooting, and repair using appropriate forms, calibration labels, and/or electronic records to provide permanent record of changes and device history.  | x | x | |
| 0302 | Demonstrate a thorough understanding of system documentation and symbology to effectively troubleshoot instrumentation, control loops, and electrical and pneumatic | | х | |

| Code | Task  | Level<br>1 | Level<br>2 | Level<br>3 |
|------|---|------------|------------|------------|
| | Total Number of Tasks | 17 | 23 | 27 |
| | installations.  | | | |
| 0303 | Collect, organize, and maintain industrial network data and manage information to ensure system integrity and optimize network performance. | | | х |
| 0304 | Assemble and examine all appropriate documents in order to verify completion of a project and to establish device records during all phases of a project. | | | Х |
| 0305 | Generate as-built drawings and verify redlined documentation in order to provide accurate and current drawings for final approval.  | | | х |
| 0400 | Administration, supervision, management | | | |
| 0401 | Identify electrical classification or other hazards in an area, and determine appropriate procedures to be followed for safe and effective operation in that area.  | | х | х |
| 0402 | Administer work orders and instrument identification systems (e.g., tags, stickers) in order to facilitate proper calibration, repair, and maintenance. | | | X |
| 0403 | Coordinate repairs on instruments and devices by ensuring that proper industry protocols and manufacturer's procedures or recommendations are followed in order to return the device to service.  | | | x |
| 0404 | Coordinate the removal and decontamination of a device from operational service by reviewing the MSDS, appropriate PPE, and safety procedures.  | | | х |
| 0405 | Develop and coordinate with all affected personnel the isolation of a process component from an operational system by reviewing maintenance documentation and appropriate safety and operation procedures in order to perform testing or maintenance. | | | x |
| 0406 | Develop and implement tracking system for the receipt, storage, and issuing of instruments onsite in order to control resources.  | | | х |
| 0407 | Develop preventative, predictive, and corrective maintenance procedures for instruments and devices in order to minimize device failures and process downtime.  | | | X |
| 0408 | Develop procedures for the use of simulation and test equipment to verify proper loop functionality, calibration, and maintenance.  | | | X |
| 0409 | Develop, review, and maintain calibration, maintenance, troubleshooting, and repair documents to provide a permanent, accurate, and complete record of change and device history. | | | x |
| 0410 | Ensure that all documents are complete and accurate and comply with recommended procedures and job specifications.  | | | х |
| 0411 | Ensure that applicable safety practices are followed and that personnel are informed of possible hazards while performing assigned tasks. | | | х |
| 0412 | Monitor related project costs, schedules, and resources to identify deviations from a project plan. | | | X |

| Code | Task  | Level<br>1 | Level<br>2 | Level<br>3 |
|------|---|------------|------------|------------|
| | Total Number of Tasks | 17 | 23 | 27 |
| 0413 | Organize, review, and verify project documents (e.g., calibration and data sheets, loop drawings, P&IDs, IOM manuals, instrument location, and installation details) in order to maintain compliance with project specifications. | | | x |
| 0414 | Participate in control project planning in order to coordinate project resources and personnel, and ensure that all affected personnel are aware of their responsibilities. | | | х |
| 0415 | Update and maintain certified testing equipment, documentation, recommended procedures, and out-of-tolerance reporting to facilitate the operation of instruments and devices necessary for safety and quality assurance. | | | x |
| 0416 | Use product quality and process data to evaluate control system performance and make recommendations to optimize process efficiency, reliability, and safety. | | | х |
| 0417 | Verify that training and certifications of personnel (staff and contracted) are current and appropriately filed in compliance with procedures.  | | | х |

### **CCST Level I**

# **CCST Level I Performance Domains and Test Specifications** (as of 1 July 2013)

| Task by Domain | Average Percent of Exam<br>Questions |  |  |
|--|--------------------------------------|--|--|
| <b>Domain 1:</b> Calibration, Maintenance, Repair, Troubleshooting | 77% Total |  |  |
| 101  | 7% |  |  |
| 102  | 7% |  |  |
| 103  | 7% |  |  |
| 104  | 2% |  |  |
| 105  | 7% |  |  |
| 106  | 2% |  |  |
| 107  | 7% |  |  |
| 108  | 7% |  |  |
| 109  | 7% |  |  |
| 110  | 7% |  |  |
| 111  | 7% |  |  |
| 112  | 8% |  |  |
| 113  | 2% |  |  |
| <b>Domain 2:</b> Project Start-up, Commissioning, Loop-check, Project Organization, Planning | 16% Total |  |  |
| 201  | 2% |  |  |
| 202  | 7% |  |  |
| 203  | 7% |  |  |
| Domain 3: Documentation  | 7% Total |  |  |
| 301  | 7% |  |  |

#### **CCST Level I**

## **CCST Level I Task Descriptions** (as of 1 July 2013)

| Task | Description |
|------|---|
| 0101 | Calibrate a device using appropriate test standards, recommended procedures, and manufacturer's specifications on instrument data sheets in order to record "as-found" readings, evaluate "as-found" readings against specified tolerance, make calibration adjustments as required, and record "as-left" data. |
| 0102 | Safely assess the condition of a device through inspection, testing, and documentation review in order to make adjustments to maintain device performance and accuracy and determine the need for any repairs.  |
| 0103 | Apply preventative, predictive, and corrective maintenance methods for instruments and devices in order to minimize device failures and process downtime. |
| 0104 | Examine all pertinent documentation to determine which device(s) of the control loop could be causing observed discrepancies in order to prepare a plan of corrective action. |
| 0105 | Identify the correct device to be calibrated through documentation and instrument identification systems in order to facilitate proper calibration. |
| 0106 | Obtain applicable documents required to perform device calibration, testing, troubleshooting, or maintenance and review documents for accuracy and completeness.  |
| 0107 | Perform repairs on instruments and devices by following proper industry protocol, appropriate safety and operating procedures, and manufacturer's recommendations in order to return the device to service. |
| 0108 | Prepare for removal and decontamination of device from operational service by reviewing the MSDS, appropriate PPE, and safety procedures. |
| 0109 | Select the correct testing equipment by using existing documentation, appropriate calibration procedures, and visual inspection in order to calibrate the device. |
| 0110 | Use documentation and field inspection to verify that appropriate utilities and equipment are available and operational in order to safely and effectively perform device testing.  |
| 0111 | Apply the proper fittings, terminations, and electrical barriers for instruments and devices, utilizing the correct procedures in accordance with local regulatory codes and standards to maintain safety in hazardous environments.  |
| 0112 | Isolate a process component from an operational system by following maintenance documentation and appropriate safety and operating procedures in order to perform testing or maintenance. |
| 0113 | Use appropriate testing equipment to measure and detect electrical and/or electronic properties to ensure proper loop installation and performance. |
| 0201 | Field verify the as-built condition of the installed control system through visual observation and comparison with applicable project documentation. Redline documentation as needed in order to provide information for further verification and update by engineering/maintenance to maintain accurate instrumentation records. |
| 0202 | Inspect the loop components through visual observation in order to verify that the components are correctly installed in accordance with applicable documentation to ensure safe and efficient device operation.  |
| 0203 | Verify proper loop functionality by simulating a controller's measured variable value using appropriate simulation equipment. |
| 0301 | Document calibration, maintenance, troubleshooting, and repair using appropriate forms, calibration labels, and/or electronic records to provide permanent record of changes and device history.  |

### **CCST Level II**

# **CCST Level II Performance Domains and Test Specifications** (as of 1 July 2013)

| Task by Domain | Average Percent of Exam Questions |
|--|-----------------------------------|
| <b>Domain 1:</b> Calibration, Maintenance, Repair, Troubleshooting | 61% Total |
| 101  | 6% |
| 102  | 6% |
| 103  | 5% |
| 104  | 2% |
| 105  | 5% |
| 106  | 2% |
| 107  | 6% |
| 108  | 5% |
| 109  | 5% |
| 110  | 2% |
| 113  | 2% |
| 114  | 5% |
| 115  | 2% |
| 116  | 6% |
| 117  | 2% |
| <b>Domain 2:</b> Project Start-up, Commissioning, Loop-check, Project Organization, Planning | 23% Total |
| 201  | 2% |
| 2020 | 5% |
| 203  | 5% |
| 204  | 6% |
| 205  | 5% |
| Domain 3: Documentation  | 10% Total |
| 301  | 5% |
| 302  | 5% |
| Domain 4: Administration, Supervision, Management  | 6% Total |
| 401  | 6% |

### **CCST Level II**

## **CCST Level II Task Descriptions** (as of 1 July 2013)

| Task | Description |
|------|---|
| 0101 | Calibrate a device using appropriate test standards, recommended procedures, and manufacturer's specifications on instrument data sheets in order to record "as-found" readings, evaluate "as-found" readings against specified tolerance, make calibration adjustments as required, and record "as-left" data. |
| 0102 | Safely assess the condition of a device through inspection, testing, and documentation review in order to make adjustments to maintain device performance and accuracy and determine the need for any repairs.  |
| 0103 | Apply preventative, predictive, and corrective maintenance methods for instruments and devices in order to minimize device failures and process downtime. |
| 0104 | Examine all pertinent documentation to determine which device(s) of the control loop could be causing observed discrepancies in order to prepare a plan of corrective action. |
| 0105 | Identify the correct device to be calibrated through documentation and instrument identification systems in order to facilitate proper calibration. |
| 0106 | Obtain applicable documents required to perform device calibration, testing, troubleshooting, or maintenance and review documents for accuracy and completeness.  |
| 0107 | Perform repairs on instruments and devices by following proper industry protocol, appropriate safety and operating procedures, and manufacturer's recommendations in order to return the device to service. |
| 0108 | Prepare for removal and decontamination of device from operational service by reviewing the MSDS, appropriate PPE, and safety procedures. |
| 0109 | Select the correct testing equipment by using existing documentation, appropriate calibration procedures, and visual inspection in order to calibrate the device. |
| 0110 | Use documentation and field inspection to verify that appropriate utilities and equipment are available and operational in order to safely and effectively perform device testing.  |
| 0113 | Use appropriate testing equipment to measure and detect electrical and/or electronic properties to ensure proper loop installation and performance. |
| 0114 | Demonstrate a thorough understanding of multi-step troubleshooting methodology while safely performing testing of equipment or processes. |
| 0115 | Evaluate control system tuning by observing system response to changes in controller parameters. Adjust PID tuning parameters as required to provide proper system response.  |
| 0116 | Isolate a process component from an operational system by following maintenance documentation and appropriate safety and operating procedures in order to perform testing, maintenance, or troubleshooting. |
| 0117 | Evaluate installed industrial network data and performance using network diagnostic tools.  |
| 0202 | Inspect the loop components through visual observation in order to verify that the components are correctly installed in accordance with applicable documentation to ensure safe and efficient device operation.  |
| 0203 | Verify proper loop functionality by simulating a controller's measured variable value using appropriate simulation equipment. |
| 0204 | Assist site personnel during start-up to identify and correct problems that may arise during the commissioning of control systems.  |
| 0205 | Verify final control element functionality by changing the values of the manipulated variables using the controller mode and output functions.  |

| Task | Description  |
|------|--|
| 0301 | Document calibration, maintenance, troubleshooting, and repair using appropriate forms, calibration labels, and/or electronic records to provide permanent record of changes and device history. |
| 0302 | Demonstrate a thorough understanding of system documentation and symbology to effectively troubleshoot instrumentation, control loops, and electrical and pneumatic installations. |
| 0401 | Identify electrical classification or other hazards in an area, and determine appropriate procedures to be followed for safe and effective operation in that area. |

### **CCST Level III**

# **CCST Level III Performance Domains and Test Specifications** (as of 1 July 2013)

| Task by Domain | Average Percent of Exam Questions |
|--|-----------------------------------|
| <b>Domain 1:</b> Calibration, Maintenance, Repair, Troubleshooting | 19% |
| 101  | 5% |
| 102  | 5% |
| 119  | 5% |
| 120  | 4% |
| <b>Domain 2:</b> Project Start-up, Commissioning, Loop-check, Project Organization, Planning | 14% |
| 204  | 5% |
| 206  | 4% |
| 207  | 5% |
| Domain 3: Documentation  | 10% |
| 303  | 2% |
| 304  | 4% |
| 305  | 4% |
| Domain 4: Administration, Supervision, Management  | 57% |
| 401  | 4% |
| 402  | 4% |
| 403  | 4% |
| 404  | 4% |
| 405  | 4% |
| 406  | 2% |
| 407  | 2% |
| 408  | 4% |
| 409  | 4% |
| 410  | 4% |
| 411  | 5% |
| 412  | 2% |
| 413  | 4% |
| 414  | 2% |
| 415  | 4% |
| 416  | 2% |
| 417  | 2% |

### **CCST Level III**

## **CCST Level III Task Descriptions** (as of 1 July 2013)

| Task | Description |
|------|---|
| 0101 | Calibrate a device using appropriate test standards, recommended procedures, and manufacturer's specifications on instrument data sheets in order to record "as-found" readings, evaluate "as-found" readings against specified tolerance, make calibration adjustments as required, and record "as-left" data. |
| 0102 | Safely assess the condition of a device through inspection, testing, and documentation review in order to make adjustments to maintain device performance and accuracy and determine the need for any repairs.  |
| 0119 | Analyze electrical circuits using appropriate testing equipment to ensure proper loop installation and performance. |
| 0120 | Examine all pertinent documentation to determine which device(s) of the control system could be causing observed discrepancies in order to prepare and coordinate a plan of corrective action.  |
| 0204 | Assist site personnel during start-up to identify and correct problems that may arise during the commissioning of control systems.  |
| 0206 | Examine all pertinent documentation in order to identify the proper operation of a control system and devices to provide a baseline against which to evaluate any problems. |
| 0207 | Inspect the control system components through visual observation in order to verify that the components are correctly installed in accordance with applicable documentation to ensure safe and efficient device operation.  |
| 0303 | Collect, organize, and maintain industrial network data and manage information to ensure system integrity and optimize network performance. |
| 0304 | Assemble and examine all appropriate documents in order to verify completion of a project and to establish device records during all phases of a project. |
| 0305 | Generate as-built drawings and verify redlined documentation in order to provide accurate and current drawings for final approval.  |
| 0401 | Identify electrical classification or other hazards in an area, and determine appropriate procedures to be followed for safe and effective operation in that area.  |
| 0402 | Administer work orders and instrument identification systems (e.g., tags, stickers) in order to facilitate proper calibration, repair, and maintenance. |
| 0403 | Coordinate repairs on instruments and devices by ensuring that proper industry protocols and manufacturer's procedures or recommendations are followed in order to return the device to service.  |
| 0404 | Coordinate the removal and decontamination of a device from operational service by reviewing the MSDS, appropriate PPE, and safety procedures.  |
| 0405 | Develop and coordinate with all affected personnel the isolation of a process component from an operational system by reviewing maintenance documentation and appropriate safety and operation procedures in order to perform testing or maintenance. |
| 0406 | Develop and implement tracking system for the receipt, storage, and issuing of instruments onsite in order to control resources.  |
| 0407 | Develop preventative, predictive, and corrective maintenance procedures for instruments and devices in order to minimize device failures and process downtime.  |
| 0408 | Develop procedures for the use of simulation and test equipment to verify proper loop functionality, calibration, and maintenance.  |

| Task | Description |
|------|---|
| 0409 | Develop, review, and maintain calibration, maintenance, troubleshooting, and repair documents to provide a permanent, accurate, and complete record of change and device history. |
| 0410 | Ensure that all documents are complete and accurate and comply with recommended procedures and job specifications.  |
| 0411 | Ensure that applicable safety practices are followed and that personnel are informed of possible hazards while performing assigned tasks. |
| 0412 | Monitor related project costs, schedules, and resources to identify deviations from a project plan. |
| 0413 | Organize, review, and verify project documents (e.g., calibration and data sheets, loop drawings, P&IDs, IOM manuals, instrument location, and installation details) in order to maintain compliance with project specifications. |
| 0414 | Participate in control project planning in order to coordinate project resources and personnel, and ensure that all affected personnel are aware of their responsibilities. |
| 0415 | Update and maintain certified testing equipment, documentation, recommended procedures, and out-of-tolerance reporting to facilitate the operation of instruments and devices necessary for safety and quality assurance. |
| 0416 | Use product quality and process data to evaluate control system performance and make recommendations to optimize process efficiency, reliability, and safety. |
| 0417 | Verify that training and certifications of personnel (staff and contracted) are current and appropriately filed in compliance with procedures |