AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Date:
Facility:

Auditor:
Accompanied by:

Title:
Title:

Method
Procedure:
Revision:
Date of Procedure:
Check one that applies

Bubble Leak (LT)

Eddy Current (ET)

Magnetic Particle (MT)

Penetrant Inspection (PT)

Radiographic Inspection (RT)

Ultrasonic

Section #
Description
Page #

1.0
General Requirements/Training/Qualification/Certification/Procedure Requirements

2.0
Level III Detail Requirements/Instructor/Trainee

3.0
Level II Detail Requirements

4.0
Level I Detail Requirements

5.0
Detailed Auditor Requirements

Comments:

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Section

1.0
Para.410
ParaNAS
General

Requirements
Yes
No
App.
N/A

4.1
4.1
Does the employer have NDI/NDT written practice covering Training/Qualification/Certification of personnel

4.1
4.1
Is it available for review

5.2
5.2
Does the written Practice have a detailed course outline to train personnel?

4.1.3
4.1.3
Does the written practice contain an outline of instruction provided as well as sources of the outside training utilized?

5.2
5.2
Does the course outline cover the basic principles, products, equipment, oper. Procedures, techniques, specifications, codes & instructions used by the employer?

4.1.4
4.1.4
Are the techniques within the method and minimum amount of time for each technique identified?

5.2
2.0
Was SNT-TC-1A used to develop the training outline?

5.2

2.0
Was the referenced material used validated against the training outline? Reference material:

4.1.1
4.1.1
Are all levels of qualification applicable to the facilities needs identified in the procedure?

4.1.2
4.1.2
Are the personnel duties and responsibilities identified for the different levels of qualification?

4.1.6
4.1.6
Does the written practice address records and document administrative practices?

4.1.6
4.1.6
Does the written practice address the responsible individual for developing, administering, and maintaining the facilities program?

4.1.5

5.4.1
4.1.5

5.4.1
Does the written practice include the designation of individuals or organization that will perform the examinations as well as the number of questions, and type of physical tests used?

4.1.7
4.1.7

5.7.3

5.7.4
Does the written practice address the facilities requirements for recertification of personnel, loss, and reinstatement of certifications?

5.2
5.2
Is the course outline approved by a Level III?

4.5
4.5
Was an outside agency used to develop a certification program, train, examine personnel and perform any other Level III functions?

4.5
4.5
Agency:

4.5
4.5
Is there sufficient documentation to justify suitability of the outside agency to perform the functions required by the specified specifications?

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

2.0
Para.

410
Para

NAS
Level III

Requirement
Yes
No
App.
N/A

Required Physical for all Levels of certification

5.4.1
5.4.1
Is the Near vision tests administered annually? Current?(5..6.2)

5.4.1
5.4.1
Is it the Near vision- Jaeger #1 test chart at not less than 12 inches or equiv. With one eye, either natural or corrected?

5.4.1
5.4.1
Is Near/Color perception tests administered by an individual approved by the Level III?

5.4.1
5.4.1
Is Near/Color perception tests administered by an outside agency?

5.4.1
5.4.1
Are color perception tests administered prior to certification or recertification?

5.4.1
5.4.1
Is color perception performed to distinguish & differentiate between colors used in the method in which certification is sought?

4.4
4.4
Note: The Prime contractor is responsible for compliance to the requirements of the specified specification by their subcontractors

4.5
4.5
Note: Utilization of outside sources for training/examination to assure requirements are met are also the responsibility of the Prime Contractor

1.0
1.0
Does the facility have a Level III?

1.0
1.0
Does the Level III have a corporate Level III Certification?

5.6.1
5.7.1
Do the records indicate that a General, Specific and Practical examination was given?

5.6.1
5.7.1
Are documents available that show the Level, method and Technique, which the In house Level III was certified to? (Level III, PT, Type I, Method A, Form D)

5.6.1
5.7.1
Is it documented that this person is the Level III?

5.4.5
5.4.5
Who administered the Level III examinations?

Agency: Date: Exp.:

5.4.2
5.4.2
Is the In house Level III ASNT certified?

Certificate Number: Date: Exp.:

5.4.3
5.4.3
Is there evidence that the Level III was administered a Specific examination?

Administered by: Date:

Practical Examination Section

5.4.4.3
5.4.4.3
Does the Level III make accept/reject decision?

5.4.4.3
5.4.4.3
Did the Level III have a practical examination?

5.4.4.3
5.4.4.3
Did the Level III demonstrate proficiency in the application of the method as well as interpretation of results?

5.4.4
5.4.4
Was this examination based on interpretation only?

5.4.4
5.4.4
Was actual production hardware or test samples used:

 Actual Test samples (circle one)

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

2.0
Para.

410
Para

NAS
Level III

Requirement
Yes
No
App.
N/A

5.4.4
5.4.4
Were the production parts evaluated by the Level III administering the examination prior to administering the examination to the Level III.

3.26
3.24

5.4.4
Were all abnormal or out of specification conditions noted in the production part on a report?

3.26
3.24
Did the test samples contain known defects?

5.4.6
5.4.6
Did the Level III find all the indications noted?

5.4.4.3

5.4.6
3.18

5.4.6
Are the results of the practical examination adequately documented? Is score above 70%

5.4.4
5.4.4
Is there a written check list covering the topics to assure adequate coverage was obtained?

5.4.4.3
5.4.4.3
Does the check list address the Level III’s practical and technical adequacy of the procedures prepared by the candidate?

5.4.4.3
5.4.4.3
Does it address adequacy of interpretation and evaluation of inspections?

5.4.4
5.4.4.3
Did the Level III prepare the NDI/NDT procedures in the applicable method(s)

5.4.4.3
5.4.4.3
Note: Procedures prepared for a previous employer is acceptable if the procedures meet the current employers needs.

5.4.4.3
5.4.4.3
Were the procedures prepared for this employer or previous employer? Current Previous (circle one)

5.4.4.3
5.4.4.3
Are the results of the practical examination adequately documented?

5.6.1
5.7.1
Are all qualification tests present, documented and include the separate test scores, that the Level III has taken?

General Examination Section

5.4.2
5.4.2
Was the Level III General Examination administered closed book?

5.4.2
5.4.2
Did the Level III General Examination consists of at least 40 questions?

5.4.2
5.4.2
Does Level III General Examination address general knowledge of other methods as well as method for which certification is sought?

5.4.2
5.4.2
Is this cross section of questions at the appropriate level?

5.4.2
5.4.2
Was SNT-TC-1A supplement used to develop the Level III General Examination? If Yes, questions must not be identical. Identical / Not identical (circle one)

5.4.2
5.4.2
Was another publications used (other than SNT-TC-1A supplement) to develop the Level III General Examination?

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

2.0
Para.

410
ParaNAS
Level III

Requirement
Yes
No
App.
N/A

5.4.2
5.4.2
What other material was used to develop the questions:

__

5.4.6
5.4.6
Are results of the General Examination 70 % or above?

5.4.7
5.4.7
If the results were not above 70% was additional training given in the area of deficiency and given at least 30 days later?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the re-examination questions given different than the original examination?

Note: If examination is identical to original examination that is unacceptable.

5.4.6
5.4.6
Were the results of the Re-Examination 70% or above?

Specific Examination Section

5.4.3
5.4.3
Was the Level III Specific Examination administered closed book?

5.4.3
5.4.3
Did Level III Specific Examination consist of at least 30 questions?

5.4.6
5.4.6
Are results of the Level III Specific Examination 70% or above?

5.4.7
5.4.7
If the results were not above 70% was additional training given in the area of deficiency and given at least 30 days later?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the re-examination questions given different than the original examination?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the re-examination questions given different than the original examination?

Note: If examination is identical to original examination that is unacceptable.

5.4.6
5.4.6
Were the results of the Re-Examination 70% or above?

5.4.3
5.4.3
Does Level III Specific Examination questions cover specification, codes, equipment, operating procedures, techniques encountered in the performance of his/her duties?

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

2.0
Para.

410
Para

NAS
Level III

Requirement
Yes
No
App.
N/A

5.6.1

5.6.4
5.7.1

5.7.4.2
Is date and expiration of current certifications documented and present? Certification is 5 yrs.

5.6.1
5.7.1
Do the Level III’s certification records show that they expired anytime prior to recertification

5.6.1
5.7.1
Are any records available that indicate the Level III continued to perform normal duties/responsibilities during this period?

5.6.2
5.7.2
At any time did the Level III certification interval laps with no recertification attempt?

If yes, certification is expired

5.6.1

5.2.4
5.7.1

5.2.3
Are all previous NDT/NDI certifications with this current employer.

If not who were the certification records with:

5.2.4
5.2.3
Was the training received from another employer used to accept the candidate by current employer?

5.2.4
5.2.3
Did current employer administer any fresher training to employee?

5.2.4
5.2.3
Was refresher training given those not certified within 6 months of their training?

5.2.4
5.2.3
Did the current employer validate this and is it documented?

5.6.1
5.7.1
Are all training records available that shows the (history) source and dates of training, course hours and grades and instructor's name documented/present? Yes No

5.2.3
5.2.2
Does the Level III have sufficient training hrs to allow certification to Level III without prior certification as a Level II or performance equivalent to a Level II ?

5.3
5.3
Is there sufficient data on the Level III’s history to justify satisfactory experience requirements for certification with both current and previous employment. Ref 5.3 Table II in applicable method?

5.3
5.3
Is the Level III’s formal education documented?

5.6.2
5.7.2
Did Level III perform in the method certified in within the last 12 consecutive months?

If No, certification is suspended

5.6.2
5.7.2
Is the Level III performance found to be deficient in any manner?

If yes, certification is suspended

5.6.3
5.7.3
Has complete and proper correction of certification suspension been corrected and verified?

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

2.0
Para.

410
Para NAS
Level III

Requirement
Yes
No
App.
N/A

5.6.3
5.7.3
If yes, certification may be reinstated. If No suspension remains in effect

5.6.2
5.7.2
Did Level III perform in method certified in within the last 24 consecutive months?

If No, certification is revoked

5.6.3
5.7.3
Has rectification been accomplished, due to certifications being expired, revoked or suspended? If yes, validate recertification, para 5.6.4

If yes, validate recertification, para 5.6.4

5.6.4
5.7.4.2
Re-Certification is good for 5 yrs. Verify certification/expiration date.

5.6.4
5.7.4.2
Was the physical and practical examination, equivalent to those required for initial certification given prior to recertification present?

5.6.4
5.7.4.2
Was the extent of the general/specific re-examination administered to Level III (to ensure subject areas of individuals knowledge is adequate) satisfactory?

5.4.7
5.7.4.1
Note: Re-examination are not to be the same as administered previously to the candidate. Samples are to not to be the same ones used in previous examinations.

Administration Of Training/Examinations

5.2.1
5.2
Does Level III administer training to trainee's, Level I, Level II, Level III personnel?

5.5
5.5
Did the Level III designate an instructor to administer training to trainee's, Level I, Level II, and Level III personnel? Instructor must meet one of the following

5.5
5.5
a) Be certified to Level III in method for which they will be designated Instructors?

5.5
5.5
b)Possess equivalent B.Sc. in engineering, physical science or technology. Have adequate knowledge in method for which they will be designated instructors?

5.5
5.5c

2 yrs.

c)Possess associate's degree in phy/science or technology. Have min. 5 yrs experience/equivalent , as Level II in method which they will be designated instructors?

5.5
5.5d

4 yrs.
d)Possess a minimum of 10 years experience as a Level II, or equivalent in method for which they will be designated instructors?

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

2.0
Para.

410
Para NAS
Level III

Requirement
Yes
No
App.
N/A

5.2.1
5.2.1
Did the Level III designate specialist personnel to provide instruction on highly specialized topics to trainee’s Level I, Level II, Level III personnel?

5.2.1
5.2.1
Is there documented evidence of Level III approving the designated Instructor or Specialist personnel?

5.1.1
5.2.1
Is the Trainees work under direct supervision of a Level II, Level III or Instructor in the same method

Note: Trainees are not to independently perform tests, make accept/reject decisions or perform NDI/NDT functions.

5.2.2
N/R
Was an end of course exams given to satisfy the block of training hours?

5.2.2
N/R
Did the end of course examination cover the basic principles, product, equipment, operating procedures, technique, specifications, codes, instructions used by the employer?

5.2.2
N/R
Note: such examinations given in conjunction with training shall not be used to satisfy any of the qualification examination requirements of section 5.4

5.2.2
N/R
Was the examination given in conjunction with training to satisfy the qualification examination requirements of 5.4?

COMMENTS:

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

3.0
Para.

410
Para

NAS
Requirements for Level II

Required Physical for all Levels of Certification
Yes
No
App.
N/A

5.4.1
5.4.1
Is the Near vision tests administered annually? Current?(5..6.2)

5.4.1
5.4.1
Is it the Near vision- Jaeger #1 test chart at not less than 12 inches or equiv. With one eye, either natural or corrected?

5.4.1
5.4.1
Is Near/Color perception tests administered by an individual approved by the Level III?

5.4.1
5.4.1
Is Near/Color perception tests administered by an outside agency?

5.4.1
5.4.1
Are color perception tests administered prior to certification or recertification?

5.4.1
5.4.1
Is color perception performed to distinguish & differentiate between colors used in the method in which certification is sought?

5.6.1
5.7.1
Is the name of individual certified documented?

5.6.1
5.7.1
Is the Level, method and techniques for which individual is certified documented & present? e.g. Level III, PT, Type I, Method A & B, Form D

5.6.1
5.7.1
Are results present and documented of all qualification examinations, including the separate test scores, that the Level II has taken?

General Examination Section

5.4.2
5.4.2
Was the Level II General Examination administered closed book?

5.4.2
5.4.2
Did the Level II General Examination consist of at least 40 questions?

5.4.2
5.4.2
Does Level II General Examination question cover the cross section of questions at the appropriate level?

5.4.2
5.4.2
Was SNT-TC-1A supplement used to develop the Level II General Examination? If Yes, questions must not be identical. Identical / Not identical (circle one)

5.4.2
5.4.2
Was another publications used (other than SNT-TC-1A supplement) to develop the Level II General Examination?

5.4.6
5.4.6
Are results of the General Examination 70 % or above?

5.4.7
5.4.7
If the results were not above 70% was additional training given in the area of deficiency at least 30 days later?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the re-examination questions given different than the original examination?

Note: If examination is identical to original examination is unacceptable.

5.4.6
5.4.6
Were the results of the re-examination 70% or above?

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

3.0
Para.

410
Para

NAS
Requirements for Level II

Specific Examination Section
Yes
No
App.
N/A

5.4.3
5.4.3
Was the Level II Specific Examination administered closed book?

5.4.3
5.4.3
Did Level II Specific Examination consist of at least 30 questions?

5.4.6
5.4.6
Are results of the Level II Specific Examination 70% or above?

5.4.7
5.4.7
If the results were not above 70% was additional training given in the area of deficiency and given at least 30 days later?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.1
Were the re-examination questions given different than the original examination?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the re-examination questions given different than the original examination?

Note: If examination is identical to original examination that is unacceptable.

5.4.6
5.4.6
Were the results of the Re-Examination 70% or above?

5.4.3
5.4.3
Does Level II Specific Examination questions cover specification, codes, equipment, operating procedures, techniques encountered in the performance of his/her duties?

Comments:

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

3.0
Para.

410
Para

NAS
Requirements for Level II

Practical Examination Section
Yes
No
App.
N/A

5.4.4.2
5.4.4.2
Did the Level II practical have at least one test sample for each technique?

5.4.4.2
5.4.4.2
Were at least two test samples evaluated for each method?

5.4.4

3.26
5.4.4

3.24
Did the Level II demonstrate proficiency in the application of the method as well as interpretation of results?

5.4.4
5.4.4
Was actual production hardware or test samples used:

 Actual Test samples (circle one)

5.4.4

3.26
5.4.4

3.24
Were the production parts evaluated by the Level III administering the examination prior to administering the examination to the Level II.

3.26
3.24

5.4.4
Were all abnormal or out of specification conditions noted in the production part on a report?

3.26
3.24
Did the test samples contain known defects?

5.4.6
5.4.6
Did the Level II find all the indications noted?

5.4.4.3
5.4.4.3
Are the results of the practical examination adequately documented?

5.4.4
5.4.4
Does the written checklist cover all the topics to assure adequate coverage was obtained? (see below)

5.4.4.1
5.4.4.1
Does the checklist address the Level II proficiency in the procedures, equipment or materials, adherence to details and documentation of results?

5.4.4.1
5.4.4.1
Does it address adequacy of interpretation and evaluation of inspections?

5.4.7
5.4.6
If the results were not above 70% was additional training given in the area of deficiency and given at least 30 days later?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the specimens different than original examination?

5.4.7
5.4.7
If No! Examination is invalid

5.6.1
5.7.1
Has the employer documented the Level II date of certification along with expiration?

5.6.1
5.7.1
Was there a lapse in the Level II certification prior to recertification where the Level II continued to perform their normal duties?

Comment:

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

3.0
Para.

410
Para

NAS
Requirements for Level II

General Requirements
Yes
No
App.
N/A

5.6.1

5.2.4
5.7.1

5.2.3
Are all previous NDT/NDI certifications with current employer.

5.6.1
5.7.1
Is the training history, which identifies source and dates of training, course hours and grades and instructor's name documented and present?

5.2.4
5.2.3
Was training received from another employer used to accept the candidate by current employer?

5.2.4
5.2.3
Was the training receive from the other employer documented and verified by the previous employer prior to accepting candidate?

5.2.4
5.2.3
If the training from the prior employer was used to accept the candidate, Did the current employer administer any fresher training to the employee?

5.2.4
5.2.3
Was refresher training administered to those not certified within 6 months of their training?

5.6.1
5.7.1
Is the history with both current/previous employer sufficient to justify satisfaction of experience requirements for certification. Ref 5.3 Table II in applicable method?

5.6.2
5.7.2
Did Level I certification interval laps with no recertification attempt? If yes, certification is expired

5.6.2
5.7.2
Do the records reflect that the Level II periodic physical examination is overdue? If yes, certification is suspended

5.6.2
5.7.2
Has the Level II performed in the method certified in within the last 12 consecutive months? If No, certification is suspended

5.6.2
5.7.2
Is the Level II performance found to be deficient in any manner? If yes, certification is suspended

5.6.3
5.7.3
Has proper and complete correction of certification suspension been corrected and verified? If yes, certification may be reinstated. No suspension remains

5.6.2
5.7.2
Has the Level II performed in method certified within the last 24 consecutive months? If No, certification is revoked

5.6.2
5.7.2
Was the Level II conduct found to be unethical or incompetent? If yes, certification is revoked

5.6.3
5.7.3
Has recertification of the Level II been accomplished, if certification had expired or been revoked? If yes, validate recertification, para 5.6.4

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

3.0
Para.

410
Para

NAS
Requirements for Level II

General Requirements
Yes
No
App.
N/A

5.6.4
5.7.4.1
Is the Level II certification current? Cert. good for 3 yrs. Verify certification/expiration date. Yes No

5.6.4
5.7.4.1
Was physical and practical examination, equivalent to those required for initial certification given prior to recertification present?

5.6.4
5.7.4.1
Is the extent of general/specific re-examination administered to Level II (to ensure subject areas of individuals knowledge is adequate) satisfactory?

Comments:

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

4.0
Para.

410
Para

NAS
Requirements for Level I

Required Physical for all Levels of Certification
Yes
No
App.
N/A

5.4.1
5.4.1
Is the Near vision tests administered annually? Current?(5..6.2)

5.4.1
5.4.1
Is it the Near vision- Jaeger #1 test chart at not less than 12 inches or equiv. With one eye, either natural or corrected?

5.4.1
5.4.1
Is Near/Color perception tests administered by an individual approved by the Level III?

5.4.1
5.4.1
Is Near/Color perception tests administered by an outside agency?

5.4.1
5.4.1
Are color perception tests administered prior to certification or recertification?

5.4.1
5.4.1
Is color perception performed to distinguish & differentiate between colors used in the method in which certification is sought?

5.6.1
5.7.1
Is the name of individual certified documented?

5.6.1
5.7.1
Is the Level, method and techniques for which individual is certified documented & present? e.g. Level III, PT, Type I, Method A & B, Form D

5.6.1
5.7.1
Are the results present and documented of all qualification examinations, including the separate test scores, that the Level I has taken?

General Examination Section

5.4.2
5.4.2
Was the Level I General Examination administered closed book?

5.4.2
5.4.2
Did the Level I General Examination consist of at least 40 questions?

5.4.2
5.4.2
Does Level I General Examination question cover the cross section of questions at the appropriate level?

5.4.2
5.4.2
Was SNT-TC-1A supplement used to develop the Level I General Examination? If Yes, questions must not be identical. Identical / Not identical (circle one)

5.4.2
5.4.2
Was another publications used (other than SNT-TC-1A supplement) to develop the Level I General Examination?

5.4.6
5.4.6
Are results of the General Examination 70 % or above?

5.4.7
5.4.7
If the results were not above 70% was additional training given in the area of deficiency at least 30 days later?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the re-examination questions given different than the original examination?

Note: If examination is identical to original examination is unacceptable.

5.4.6
5.4.6
Were the results of the re-examination 70% or above?

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

4.0
Para.

410
Para

NAS
Requirements for Level I

Specific Examination Section
Yes
No
App.
N/A

5.4.3
5.4.3
Was the Level I Specific Examination administered closed book?

5.4.3
5.4.3
Did Level I Specific Examination consist of at least 30 questions?

5.4.6
5.4.6
Are results of the Level I Specific Examination 70% or above?

5.4.7
5.4.7
If the results were not above 70% was additional training given in the area of deficiency and given at least 30 days later?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the re-examination questions given different than the original examination?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the re-examination questions given different than the original examination?

Note: If examination is identical to original examination is unacceptable.

5.4.6
5.4.6
Were the results of the re-examination 70% or above?

5.4.3
5.4.3
Does Level I Specific Examination questions cover specification, codes, equipment, operating procedures, techniques encountered in the performance of his/her duties?

Comments

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

4.0
Para.

410
Para

NAS
Requirements for Level I

Practical Examination Section
Yes
No
App.
N/A

5.4.4.1
5.4.4.1
Does the Level I make accept/reject decision?

5.4.4.1
5.4.4.1
Did the Level I have a practical examination?

5.4.4.1
5.4.4.1
Did the Level I practical have at least one test sample for each technique?

5.4.4

3.26
5.4.4

3.24
Did the Level I demonstrate proficiency in the application of the method as well as interpretation of results?

5.4.4
5.4.4
Was actual production hardware or test samples used:

 Actual Test samples (circle one)

5.4.4
5.4.4

3.24
Were the production parts evaluated by the Level III administering the examination prior to administering the examination to the Level I.

3.26
3.24

5.4.4
Were all abnormal or out of specification conditions noted in the production part on a report?

3.26
3.24
Did the test samples contain known defects?

5.4.6
5.4.6
Did the Level I find all the indications noted?

5.4.4.3
5.4.4.3
Are the results of the practical examination adequately documented?

5.4.4
5.4.4
Does the written checklist cover all the topics to assure adequate coverage was obtained? (see below)

5.4.4.1
5.4.4.1
Does the check list address the Level I proficiency in the procedures, equipment or materials, adherence to details and documentation of results?

5.4.4.1
5.4.4.1
Does it address adequacy of interpretation and evaluation of inspections?

5.4.7
5.4.6
If the results were not above 70% was additional training given in the area of deficiency and given at least 30 days later?

5.4.7
5.4.7
Is the additional training documented and addresses the deficient areas?

5.4.7
5.4.7
Were the specimens different than original examination?

5.4.7
5.4.7
If No! Examination is invalid

5.6.1
5.7.1
Has the employer documented the Level Is date of certification along with expiration?

5.6.1
5.7.1
Was there a laps in the Level I certification prior to recertification where the Level I continued to perform their normal duties?

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

4.0
Para.

410
Para

NAS
Requirements for Level I

General Requirements
Yes
No
App.
N/A

5.6.1

5.2.4
5.7.1

5.2.3
Are all previous NDT/NDI certifications with current employer.

5.6.1
5.7.1
Is the training history, which identifies source and dates of training, course hours and grades and instructor's name documented and present?

5.2.4
5.2.3
Was training received from another employer used to accept the candidate by current employer?

5.2.4
5.2.3
Was the training receive from the other employer documented and verified by the previous employer prior to accepting candidate?

5.2.4
5.2.3
If the training from the prior employer was used to accept the candidate, Did the current employer administer any fresher training to the employee?

5.2.4
5.2.3
Was refresher training administered to those not certified within 6 months of their training?

5.6.1
5.7.1
Is the history with both current/previous employer sufficient to justify satisfaction of experience requirements for certification. Ref 5.3 Table II in applicable method?

5.6.2
5.7.2
Did Level I certification interval laps with no recertification attempt? If yes, certification is expired

5.6.2
5.7.2
Do the records reflect that the Level Is periodic physical examination is overdue? If yes, certification is suspended

5.6.2
5.7.2
Has the Level I performed in the method certified in within the last 12 consecutive months? If No, certification is suspended

5.6.2
5.7.2
Is the Level I performance found to be deficient in any manner? If yes, certification is suspended

5.6.3
5.7.3
Has proper and complete correction of certification suspension been corrected and verified? If yes, certification may be reinstated. No suspension remains

5.6.2
5.7.2
Has the Level I performed in method certified within the last 24 consecutive months? If No, certification is revoked

5.6.2
5.7.2
Was the Level Is conduct found to be unethical or incompetent? If yes, certification is revoked

5.6.3
5.7.3
Has recertification of the Level I been accomplished, if certification had expired or been revoked? If yes, validate recertification, para 5.6.4

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

4.0
Para.

410
Para

NAS
Requirements for Level I

General Requirements
Yes
No
App.
N/A

5.6.4
5.7.4.1
Is the Level I certification current? Cert. good for 3 yrs. Verify certification/expiration date. Yes No

5.6.4
5.7.4.1
Was physical and practical examination, equivalent to those required for initial certification given prior to recertification present?

5.6.4
5.7.4.1
Is the extent of general/specific re-examination administered to Level I (to ensure subject areas of individuals knowledge is adequate) satisfactory?

Comments:

AUDIT CHECK SHEET

FOR

MIL-STD-410E

AND

NAS 410

Sect

5.0
Para.

410
Para

NAS
Detailed Auditor Requirements

Yes
No
App.
N/A

N/R
3.1
Does the company have an auditor who reviews NDT systems and procedures?

5.6
Does the company use a Third Party Auditor that is approved by the NDT Level III?

Third Party:

Date:

5.5.6
Do the records show evidence that the Auditor has the education, training, skill and knowledge necessary to understand the processes and procedures utilized in the NDT method?

5.5.6
Do the records also show evidence that the Auditor is familiar with the applicable codes, standards, and other contractual documents that control the method?

5.6
Do the records indicate that the person performing audits, surveys or assessments were approved by the responsible Level III from the cognizant NDT organization?

5.6
Do the documents show that NDT and Audit training was accomplished?

5.6
Was a passing score per 5.4.6 in the General and Specific examinations which covered the applicable NDT methods and audit requirements?

5.6
Do the records also reflect that the auditor passed a Practical examination consisting of two audits, while being accompanied by a qualified NDT Auditor?

5.6
Was the content and time required determined by the supervising auditor and cognizant Level III?

5.6
Is it equivalent to or greater than the requirements listed for a Level I in Table 1?

5.6
Was the documented evidence of Qualification on file and available for review of all Auditor used?

Comment:

410_NAS410 AUDIT SHEET.DOC

