

FOKKER
AEROSTRUCTURES

Welcome to Nadcap

**National Aerospace and Defense Contractors
Accreditation Program**

Nadcap impact on NDT

Aircrafting

FOKKER AEROSTRUCTURES BV is a company of Fokker Technologies

Agenda

- **What is Nadcap?**
- **Why Nadcap?**
- **The Nadcap members (Primes)**
- **The key steps**
 - Audit criteria
 - Audit content NDT audit
 - Audit process
- **Nadcap impact on NDT**
 - Level 3 responsibilities
 - NDT related procedures
 - Responding to NCR's
- **Lessons learned**
- **The Fokker approach**

What is Nadcap?

- Nadcap = **N**ational **A**erospace and **D**efense **C**ontractors **A**ccreditation **P**rogram
- The leading, worldwide **cooperative program** of major companies designed to manage a **cost effective consensus approach** to special processes and products and **provide continuous improvement** within the aerospace industry.

Why Nadcap?

- Nadcap accreditation has become a basic requirement in the Aerospace business
- **All major Aerospace manufacturers (customers), require Nadcap accreditations (customer requirement)**
- Nadcap accredited companies that subcontract “special processes”, shall flow down customer requirements → including Nadcap
- **Fokker is accredited for:**
 - Non Destructive Testing
 - Heat Treating
 - Chemical Processing
 - Composites

Nadcap members (Primes)

MTU Aero Engines **Vought Aircraft**
Rolls-Royce plc **DCMA** **Hamilton Sundstrand** **Latecoere**
Pratt & Whitney **BAE Systems** **Air Force, WPAFB**
Raytheon/Beech **Bombardier** **GSA** **Honeywell ES & S**
Rockwell Collins **EADS Aeronautics**
Eaton Aerospace **EADS Space**
The Boeing Company **EADS Defense & Securities Systems**
Rolls-Royce Corporation **Parker Hannifin Corp**
Liebherr-Aerospace SAS **AIRBUS S.A.S.** **SONACA**
AVIO S.p.A **EADS Military Transport Aircraft Div. (MTAD)**
Sikorsky Aircraft **GE Transportation** **SNECMA Group**
Alenia Aeronautica SpA **Goodrich Corporation**
Bell Helicopter **Cessna Aircraft Company** **ZODIAC**
Northrop Grumman Integrated Systems

The key steps....

Relationship between Audit Criteria (AC), Auditor Handbook and Prime Requirements

Audit Content NDT audit (basic)

- **The Nadcap NDT Task Group is responsible for the operation of the Nondestructive Testing accreditation program and are currently utilizing the following Nadcap NDT baseline checklists:**
 - AC7114 – Nondestructive Testing
 - AC 7114/1 – Liquid Penetrant
 - AC 7114/2 – Magnetic Particle
 - AC 7114/3 – Ultrasonic
 - AC 7114/4 – Radiography
 - AC 7114/5 – Eddy Current
 - AC 7114/6 – DDA Radiography (Draft)

Audit Content NDT audit (supplemental)

- **Previous mentioned checklists contain “Compliance Assessment Guidance” where clarification is necessary to confirm the Task Group requirements**
- **In addition to the baseline checklists, the supplier is also audited to Prime User Member requirements , defined in Baseline Supplements:**
 - AC7114S – Supplemental Audit Criteria NDT Testing
 - AC7114/1S – Supplemental Audit Criteria Liquid Penetrant
 - AC7114/2S – Supplemental Audit Criteria Magnetic Particle
 - AC7114/3S – Supplemental Audit Criteria Ultrasonic
 - AC7114/4S – Supplemental Audit Criteria Radiography

Nadcap – The audit process

Nadcap Impact on NDT Level 3 responsibilities

- **Level 3; “the Spider in the Nadcap web”**
- **Level 3 needs accountability for identifying and assuring customer NDT requirements for:**
 - Review of NDT requirements
 - Sequence of NDT operations
 - NDT procedure development and approval
 - NDT technique development/review and approval
 - Training of NDT personnel
 - Examination of NDT personnel
 - Approval of NDT internal audit personnel
 - Annual review of processing and inspection of hardware for each certified individual qualified to process hardware
 - Determining/documenting of training adequacy/equivalency
 - Review of calibration certificates

Nadcap impact on NDT NDT related procedures

- **Each method requires a procedure (general or specific) for processing and inspection**
- **NDT procedures need to indicate**
 - approval by the applicable Level 3
 - Traceability to name and address of the facility
 - Identification number and date of approval
 - A requirement that all personnel are qualified and certified to the required level for the activity undertaken
 - Part number and/or material to be examined
 - All processing parameters
 - Identification of the component or areas within a component to be inspected

Nadcap impact on NDT NDT related procedures

- Traceability to customer acceptance criteria
 - Requirements for special equipment if different from standard processing
 - Complete pre- and/or post-treatment instructions, including all details in accordance with customer requirements or reference to procedures containing such instructions
 - Description for the method of identifying inspection status
 - Method for control of software or programming used for automated processing equipment as applicable
 - All required process control tests and checks
-
- **Don't assume – review the information and verify for compliance. Even if you know the system, test the procedure.**

Nadcap impact on NDT NDT related procedures

- **Nadcap requires a procedure that flows down calibration requirements for NDT related equipment :**
 - Accuracy/Range (number of points to be checked for each instrument and reference to the accuracy per range)
 - Criteria to extend or reduce the calibration frequency

Nadcap impact on NDT NDT related procedures

- **Nadcap requires a procedure that covers an annual internal audit of NDT system, including:**
 - Review of NDT inspection process
 - Review of associated documents such as travelers, planning documents and inspection reports
 - Review of personnel certifications for existence and completeness
 - Review of NDT process procedure for adequacy and equipment

Impact on NDT Nadcap NCR's

- **Root Cause Analysis Nadcap style**
 - Immediate corrective action
 - What have you done to stop the bleeding
 - Root Cause of non-conformance
 - Which failure(s) in process / working methods / etc. resulted in nonconformance
 - Impact of all identified causes and the root cause
 - Always review possible impact on parts. Take appropriate actions to correct actual and/or earlier produced parts
 - Action to prevent re-occurrence
 - What actions have been taken to prevent the nonconformance to happen again
 - Objective evidence
 - Mention (and attach) copies of all evidence available to prove the corrective & preventive actions have been implemented
 - Effectivity date

Lessons learned Common mistakes initial NDT audit...

- Underestimating the impact of Nadcap
- Lack of audit preparation
- Unfamiliarity with Nadcap can result in many NCR's
- Closing NCR's (Root Cause Analyses) requires some skills
- Nadcap baseline requirements not met
- Focusing on own organization instead of customer
- Lots of recording and witnessing issues NDT data
- Incomplete training records
- The “we already work this way for 25 years” approach....

Lessons learned How to prepare for your audit...

- Take your time (initial audit six months)
- Make it teamwork (all disciplines involved)
- Answer each checklist question
- Assign the checklist questions to responsible departments (teams)
- Refer to internal procedure number(s) and applicable paragraph(s)
- “No” is the wrong answer! Make sure you take appropriate actions to convert “No” into “Yes”
- Use the auditors handbook, it is loaded with additional information for the checklist questions
- Collect objective evidence for each checklist question
- Organize frequent meetings to check progress

Lessons learned How to prepare for your audit...

- Perform job audits to check compliancy to Nadcap requirements
- Create an action list to keep track of changes
- Make sure your customer requirements are covered in your internal procedures
- Where the Nadcap baseline requirement is tighter than your customer requirement, the Nadcap baseline requirement shall be fulfilled

The Fokker approach (continuous improvement)

- Implementation 5S
- Pull system (customer driven production)
- JIT objectives
- First time right (Six Sigma)
- Responsibility transfer to shop floor (empowered teams)
- Visual management (what and how, visible in one view)
- Continuous improvement (elimination of waste never stops)

The Fokker approach

Some helpful Tools

- Nadcap Root Cause Analyses training
- Visit a Nadcap meeting
- Check all information on www.eauditnet.com

Any questions?