
Institute for Energy

 EUR 22906 EN

European Network for Inspection and Qualification

E N I Q

 ENIQ Report nr. 31

EUROPEAN METHODOLOGY
FOR QUALIFICATION OF

NON-DESTRUCTIVE TESTING
- THIRD ISSUE -

Mission of the Institute for Energy
The Institute for Energy provides scientific and technical support for the conception, development,
implementation and monitoring of Community policies related to energy. Special emphasis is given to
the security of energy supply and to sustainable and safe energy production.

European Commission
Directorate-General Joint Research Centre (DG JRC)
http://www.jrc.ec.europa.eu/

Institute for Energy, Petten (the Netherlands)
http://ie.jrc.ec.europa.eu/

Contact details:
Arne Eriksson
Tel: +31 (0) 224 56 5383
E-mail: arne.eriksson@jrc.nl

Legal Notice

Neither the European Commission nor any person acting on behalf of the Commission is responsible
for the use which might be made of this publication.

The use of trademarks in this publication does not constitute an endorsement by the European
Commission.

The views expressed in this publication are the sole responsibility of the author(s) and do not
necessarily reflect the views of the European Commission.

A great deal of additional information on the European Union is available on the Internet.
It can be accessed through the Europa server http://europa.eu/

EUR 22906 EN
ISSN 1018-5593
Luxembourg: Office for Official Publications of the European Communities

© European Communities, 2007
Reproduction is authorised provided the source is acknowledged.
Printed in the Netherlands

http://www.jrc.ec.europa.eu/
http://ie.jrc.ec.europa.eu/
http://europa.eu/

European Commission
Directorate General Joint Research Centre
Institute for Energy
Petten, the Netherlands

EUROPEAN METHODOLOGY

FOR QUALIFICATION OF
NON-DESTRUCTIVE TESTING

- THIRD ISSUE -

August 2007 ENIQ Report nr. 31 EUR 22906 EN

Approved for publication by the ENIQ Steering Committee

Documents published by ENIQ, the European Network for Inspection and
Qualification, belong to one of the following 3 types:

Type 1 – Consensus Document
A consensus document contains harmonised principles, methodologies, approaches
and procedures, and stresses the degree of harmonisation on the subject among
ENIQ members.

Type 2 – Position/Discussion Document
A position/discussion document may contain compilations of ideas, expressions of
opinion, reviews of practices, or conclusions and recommendations from technical
projects.

Type 3 – Technical Report
A technical report is a document containing results of investigations, compilations of
data, reviews and procedures without expressing any specific opinion or valuation on
behalf of ENIQ.

This document “European Methodology for Qualification of Non-Destructive Testing –
Third Issue” (ENIQ Report nr. 31) is a type 1 document.

 2

FOREWORD

Many countries are currently considering their approaches to inspection qualification
and risk-informed in-service inspection (RI-ISI), and are carefully assessing
experience to date. In Europe most of the utilities operating nuclear plants have joined
together to form the European Network for Inspection and Qualification (ENIQ). In
addition to the utilities, who provide the voting members on the ENIQ Steering
Committee, there is also participation by other organisations with relevant expertise:
plant manufacturers, engineering companies, service vendors and research and
development institutions. The Joint Research Centre of Petten is the Operating Agent
and the Reference Laboratory of the Network.

Currently two Task Groups of ENIQ report to the Steering Committee. The Task
Group on Qualification (TGQ) deals with qualification issues, and the Task Group on
Risk (TGR) deals with RI-ISI issues. On the qualification side, the main objective of
ENIQ is to co-ordinate and manage at European level expertise and resources for the
development of schemes for the assessment and qualification of NDT in-service
inspection techniques and procedures, primarily for nuclear components. It is in this
framework that the European Methodology for qualification of non-destructive testing
was developed. However, the general principles of qualification, given in this
document, are also applicable to manufacturing and pre-service inspections and to
inspections of non-nuclear components where the consequences of failure are
unacceptable.

It is worth noting that ENIQ, led by TGR, has also recently produced a Framework
Document for RI-ISI (EUR 21581 EN), which can be regarded as a parallel document
to this qualification methodology document but covering RI-ISI rather than qualification
issues.

The present European Qualification Methodology Document (EQMD) contains
guidelines for the qualification of non-destructive testing. Qualification as defined in
this document includes technical justification, which involves assembling all the
supporting evidence for inspection capability (results of capability evaluation
exercises, feedback from site experience, applicable and validated theoretical models,
physical reasoning), and may include practical trials using deliberately defective test
pieces.

The first issue of the EQMD was initiated by the PISC III Action 8 group on support for
codes and standards. It was further developed and finalised by ENIQ. The first issue
of the EQMD was approved by the Steering Committee of ENIQ at its meeting of 15
March 1995 in Petten and was published as ENIQ Report 1 (EUR 16139 EN). This
document was the first to be published in Europe on this issue and contained a
number of innovative proposals such as the use of technical justification, the
separation between procedure/equipment and personnel qualification and the use of
open trials for procedure and equipment qualification.

Since the issue of this first version of the EQMD, there have been several
developments which have led to the issue of a second version of the EQMD in 1997
(EUR 17299 EN) and now to the issue of this third version:

• In April 1996 the European Regulators issued a common position document on

qualification of NDT systems for pre- and in-service inspection of light water

 3

reactor components (EUR 16802 EN). This official report of the Nuclear Regulator
Working Group (NRWG), sponsored by DG XI, considered the essential elements
of the European Methodology and is, in general, in good agreement with the
European Methodology. There are two major differences: firstly the European
regulators discuss the issue of inspection qualification in a wide context of safety,
and secondly they put different emphasis on the different elements constituting
inspection qualification. The NRWG followed up their 1996 report with a further
report (EUR 20819 EN) in 2003 describing the regulators’ experience to date of
NDT qualification conducted according to the EQMD.

• Since the first issue of the EQMD the ENIQ approach to qualification has been

widely adopted across Europe and considerable feedback in its practical
application has been obtained. The issue of inspection qualification has been
discussed extensively at national, European and international level and some
evolution in thinking has occurred. At the international level the International
Atomic Energy Agency (IAEA) has produced a methodology document (IAEA-
EBP-WWER-11, March 1998) for the qualification of ISI systems on WWER
nuclear power plants, which essentially follows the ENIQ methodology.

• ENIQ has conducted two pilot studies to explore ways of applying the European

methodology for inspection qualification to specific components. A number of
important lessons have been learned from these pilot studies.

This third issue of the EQMD has been produced by ENIQ TGQ, and was approved
for issue by the ENIQ Steering Committee. The main changes from Issue 2 are as
follows:

• Updating of this Foreword to reflect the much more mature status of qualification

in Europe prevailing today

• Adding references to the text citing existing supporting Recommended Practices
wherever possible

• Rewriting of Appendix 3 to summarise the content of Recommended Practices
which have actually been issued

• Editorial changes and changes to clarify the text.

No changes to the actual principles of the European methodology have been made.
Special recognition should be given to Bob Chapman, who has led the revision of this
document. Thanks are also due to several specific individuals of ENIQ TGQ listed
below who made a particularly significant input into the commenting process.

I Atkinson Kande, United Kingdom
R Booler Serco, United Kingdom,
 Chairman of Task Group Qualification
R Chapman British Energy, United Kingdom
Ph Dombret Tractebel Engineering, Belgium
A Eriksson Directorate General JRC, European Commission
L Horácek NRI- Řež, Czech Republic
A Jonsson Forsmark NPP, Sweden
P Kelsey Rolls-Royce Marine Power, United Kingdom
P Krebs Engineer Consulting, Switzerland
B Neundorf Vattenfall Europe Nuclear Energy, Germany

 4

T Seldis Directorate General JRC, European Commission,
 Co-chairman of Task Group Qualification
H Söderstrand SQC Swedish NDT Qualification Centre, Sweden
A Walker Rolls-Royce Marine Power, United Kingdom

The Steering Committee of ENIQ has formally approved this document for publication
as an ENIQ report by means of the written approval procedure in May/June 2007. The
voting members of the Steering Committee of ENIQ are, in alphabetical order:

R Chapman British Energy, United Kingdom
Ph Dombret Tractebel Engineering, Belgium
C Faidy EDF-Septen, France
K Hukkanen Teollisuuden Voima OY, Finland
P Kopčil Dukovany NPP, Czech Republic
B Neundorf Vattenfall Europe Nuclear Energy, Germany,
 ENIQ Chairman
J Neupauer Slovenské Elektrárne, Slovakia,
 ENIQ Vice-Chairman
S Pérez Iberdrola, Spain
U Sandberg Forsmark NPP, Sweden
R Schwammberger Leibstadt NPP, Switzerland
D Szabó Paks NPP, Hungary

European Commission representatives in the Steering Committee:

A Eriksson Directorate General JRC, European Commission,
 ENIQ Network Manager
T Seldis Directorate General JRC, European Commission,
 Scientific Secretary to ENIQ

The International Atomic Energy Agency (IAEA) has recently started to attend ENIQ
Steering Committee meetings as an observer.

 5

DISCLAIMER

ENIQ is a network of interested European organisations developing methodologies for
inspection qualification and risk-based inspection. ENIQ does not review, endorse or
accredit individual qualifications carried out on plant belonging to member utilities, nor
does ENIQ operate an accreditation system for Qualification Bodies. Statements by
utilities and others that a specific qualification is compliant with the ENIQ methodology
should not therefore be taken as implying approval or endorsement of that
qualification by the ENIQ network as a whole.

 7

TABLE OF CONTENTS

1 SCOPE..11

2 DEFINITIONS ..12

3 QUALIFICATION PRINCIPLES ...12
3.1 GENERAL PRINCIPLES ...12
3.2 ELEMENTS OF INSPECTION QUALIFICATION ...13

3.2.1 Technical Justification .. 13
3.2.2 Practical Trials.. 15

3.3 QUALIFICATION APPROACH ...16
3.3.1 Qualification Level.. 16
3.3.2 Qualification of Equipment / NDT Procedure ... 16
3.3.3 Qualification of Personnel .. 17

4 CONDUCT OF QUALIFICATION...17
4.1 CONTENTS OF THE QUALIFICATION DOSSIER ..17
4.2 INPUT INFORMATION ..18
4.3 QUALIFICATION PROCEDURE (CONDUCT OF QUALIFICATION)18
4.4 CONCLUSION OF THE QUALIFICATION...20
4.5 UPDATING OF THE QUALIFICATION DOSSIER..21
4.6 POST-QUALIFICATION FOLLOW-UP ...21

5 QUALIFICATION CERTIFICATES ..21
5.1 NDT EQUIPMENT AND PROCEDURES ...21
5.2 PERSONNEL..22
5.3 REGULATORY REQUIREMENTS..23
5.4 FORMAT ..23

6 RESPONSIBILITIES OF THE PARTIES INVOLVED ...23
6.1 PLANT OPERATOR..23
6.2 REGULATORY BODY...24
6.3 VENDOR OF INSPECTION SERVICES..24
6.4 QUALIFICATION BODY ..25

7 VARIOUS ISSUES..25
7.1 HIERARCHY OF DOCUMENTS...25
7.2 INPUT INFORMATION TO BE MADE AVAILABLE BEFORE THE START OF

INSPECTION QUALIFICATION..26
7.3 MATTERS TO BE AGREED ..28
7.4 HUMAN FACTORS AND EXPERT EVALUATION OF INSPECTION RESULTS................29

7.4.1 Human Factors... 29
7.4.2 Expert Evaluation of Inspection Results... 29

APPENDIX 1: LIST OF THE MOST IMPORTANT DEFINITIONS31

APPENDIX 2: THE MAJOR STEPS TO BE FOLLOWED PRIOR TO AND DURING
INSPECTION QUALIFICATION ..35

APPENDIX 3: LIST OF RECOMMENDED PRACTICES ..37

 9

1 SCOPE

This document sets out the principles that a body carrying out qualification of non-
destructive testing should follow in providing confidence that a given NDT inspection
is fit for its purpose.

This document is structured as follows. The foreword described the background for
the framework in which this document was developed. This section describes the
scope of the document. Section 2 refers to the list of definitions, given in Appendix 1,
which are applicable to this document. Section 3 contains the general principles of
inspection qualification, as proposed by ENIQ. Section 4 contains information on how
inspection qualification should be implemented in practice. In section 5 the issue of
qualification certificates is discussed. In section 6 the responsibilities of the parties
involved in the qualification of in-service inspection of nuclear power components are
given. Section 7 treats several important issues, such as the hierarchy of the ENIQ
qualification documents, the input information to be provided prior to the start of
inspection qualification, when to do inspection qualification and some general ideas
on how to deal with human factors.

This document was developed specifically for in-service inspection (ISI) of nuclear
power components. However, it is emphasised that the general principles for
inspection qualification, described in this document, are also applicable to
manufacturing inspections and to the inspection of non-nuclear components.

The scope of this document is limited to giving general guidelines on how inspection
qualification should be carried out. The decision on whether an inspection should or
should not be qualified is a matter for agreement between the parties involved. It is
expected that qualification will not be required for all routine NDT inspections.
Qualification should be considered where the safety or economic consequences of
possibly poor NDT performance, and/or the difficulty of applying the NDT, are such
that additional assurance is desirable that the NDT can meet the requirements.
Qualification should also be considered when a novel NDT technique is proposed.

The document deals with methods for assessing NDT inspections to determine
whether they are capable of attaining their objectives. It applies to all aspects of
inspections which influence their effectiveness, that is the procedure, the equipment
and the personnel. In providing an option for personnel qualification, the document
does not intend to supplant existing personnel certification schemes but only to
supplement them where the NDT imposes requirements beyond those covered by
existing schemes, the so-called ‘job specific’ addition to a basic qualification. The
precise scope of this qualification is a matter to be agreed between the parties
involved.

The document is relevant to any non-destructive testing method and so is written in
general terms, setting out the principles which should apply. It does not, in itself,
constitute a specification for NDT qualification for a specific component but is intended
to be used as a basis for development of such specifications. Because the area in
which qualification is applied most frequently is ultrasonics, where examples are given
for purposes of clarification, these are drawn from ultrasonic applications.

Prior to the start of the inspection qualification it is very important that the parties
involved agree on the exact contents of the input information. Input information in this

 11

context means all information related to the component, the type and size of defects
to be considered and the objectives of the inspection qualification. The NDT
procedure is, in principle, also part of the input information to be provided. The
contents of the input information, to be provided before the inspection qualification
starts, is a matter to be agreed between the involved parties. This document is only
applicable once all the necessary input information has been provided.

This document embodies the lessons emerging from the many qualification
programmes carried out to date, from analysis of the information obtained by PISC on
a wide range of test pieces inspected by numerous inspection teams throughout the
world, and also from modelling studies, human reliability studies and parametric
studies of the significant variables.

The methodology is intended to be flexible so that different countries or organisations
can use it to develop qualifications which are consistent throughout Europe but which
also meet their different national legal, regulatory and technical requirements.

The document is intended to apply to bodies carrying out qualification of non-
destructive testing, and deals with methods for assessing independently whether NDT
inspections are capable of achieving their objectives. It is intended to assist utilities,
qualification bodies, regulatory bodies or those procuring or developing NDT services
or equipment who require independent confirmation that the approach proposed is fit
for purpose. Indeed, it is intended that the document should encourage developments
in NDT by providing a framework within which new developments can be qualified
against laid-down performance criteria, so giving potential users the confidence to
adopt them without being obliged to follow a detailed prescriptive standard.

This document is not intended to be a code or standard but it is hoped that codes and
standards bodies will make use of it in developing codes and standards for
qualification. In this context it is worth noting that the European standards organisation
CEN issued a Published Document PD CEN/TR 14748 in 2004 on qualification which
has much in common with this Methodology Document. In practice the CEN document
is primarily intended for use outside the nuclear industry.

2 DEFINITIONS

The definitions which apply for this document can be found in a published ENIQ
Glossary (EUR 18102 EN). The most important ones are also given in Appendix 1.

3 QUALIFICATION PRINCIPLES

3.1 GENERAL PRINCIPLES

Qualification of an inspection may require assessment of any NDT system, composed
of any combination of NDT procedure, equipment and personnel.

This qualification or assessment can be considered as the sum of the following items:

 12

i) Technical justification, which involves assembling all evidence on the
effectiveness of the inspection, including previous experience of its application,
laboratory studies, mathematical modelling, physical reasoning and so on.

ii) Practical trials (blind or open) conducted on simplified or representative test

pieces resembling the component to be inspected.

The appropriate mix of the above sources of evidence must be judged separately for
each particular case, although the use of technical justification is highly recommended
in all cases.

3.2 ELEMENTS OF INSPECTION QUALIFICATION

3.2.1 Technical Justification

i) Practical reasons limit the number of test pieces that can be used for inspection

qualification. Therefore test piece trials can often only provide limited information
on the performance of an NDT system. The purpose of the technical justification
is:

1. to overcome these limitations by citing all the evidence which supports an

assessment of the capability of the NDT system to perform to the required
level; it follows that a better defined confidence in the inspection is provided

2. to complement and to generalise any practical trials results by demonstrating
that the results obtained on the specific defects in the test pieces would
equally well have been obtained for any other of the possible defects

3. to provide a sound technical basis for designing efficient test piece trials

4. to provide a technical basis for the selection of the essential parameters of the
NDT system and their valid range.

ii) Technical justification includes a written statement of the evidence which supports

the case that an inspection is capable of meeting its requirements. It comprises a
mixture of experimental evidence and theoretical assessment as appropriate. A
technical justification could include:

• Measurements on practice or development test pieces, if relevant

• Physical reasoning

• Feedback from field experience

• Previous qualifications (where available)

• Relevant round robin trials, such as PISC

• Feasibility studies and industrialisation trials

• The results from mathematical models (where available and valid)

• Laboratory studies (where relevant)

• Description of the equipment by the manufacturer

• Experimental development results.

 13

iii) Sometimes theoretical assessment is needed to relate experimental evidence

from similar inspections to the actual situation. Theoretical assessment can also
provide independent evidence on the adequacy of the proposed inspection.

iv) A more quantitative approach to theoretical assessment involves the use of

mathematical models of the inspection where these are available. Care should be
taken in using such models to ensure that they have been validated under the
conditions of the particular inspection. Models can be particularly valuable in
being able to extrapolate and interpolate practical inspection results gained under
one set of conditions to others. In doing this, they enable specific practical results
to be generalised. They can also allow results gained on test pieces to be
extended to the real component thereby permitting the use of simple test pieces.
Further guidance on the use of mathematical models can be found in ENIQ
Recommended Practice 6 (see Appendix 3).

v) All possible parameters of the equipment, the defects and the component which

might have an influence on the outcome of the inspection are called influential
parameters. In general, of all the possible influential parameters, only a limited
number, the essential parameters, will indeed have a significant influence on the
inspection outcome. These essential parameters should be identified and the
range in which they can vary should be defined. For the defects and the
component the essential parameters are defined in the input information to be
provided prior to inspection qualification (see section 4.2) and the qualification is
only valid within the defined boundaries. For the NDT equipment and procedure it
should be verified during qualification that requirements are included (e.g.
calibration requirements) which ensure that the essential parameters remain
within the defined boundaries in order not to invalidate the qualification. Further
guidance on influential and essential parameters can be found in ENIQ
Recommended Practice 1 (see Appendix 3).

vi) If practice test pieces are made available prior to the start of inspection

qualification, the results obtained on them can be very useful in justifying some of
the chosen inspection parameters, especially (for ultrasonic inspection) in the
case of austenitic components (provided that the practice test pieces are similar in
all relevant aspects to the ones used during qualification).

vii) An important element of the technical justification is the feedback of field

experience, mentioned above. This source of information can become the most
important one if the population of similar components or plants is large enough.
This feedback has, however, to be validated. The information generated should
not be biased by experts’ impressions. Evaluation, possibly involving destructive
examination, is often necessary to validate the information coming from plant
inspections.

viii) If the process of assembling the evidence for the technical justification reveals

any shortcomings in the capability of the inspection, as compared to the desired
performance, these shortcomings should be clearly stated both in the text of the
technical justification and in its conclusions.

Further general guidance on technical justifications (TJs) can be found in ENIQ
Recommended Practice 2 on the contents of a TJ and in Recommended Practice 3 on
the strategy for using TJs (see Appendix 3).

 14

3.2.2 Practical Trials

i) Practical trials may involve test pieces replicating the component being inspected

in size and geometry. The defective condition may also be accurately replicated. If
metallurgical flaws are involved, the test piece will be designed to contain flaws of
the type judged to be possible in appropriate positions and will normally include
the ‘worst case’ defects judged most difficult to detect and size for the given
defect situation. Such test pieces produce realistic results but are expensive and
time-consuming to make and can usually only replicate a small fraction of the
flaws which might actually occur.

ii) Simpler test pieces, i.e. test pieces of simpler geometry and/or containing less

realistic defects, can also be used but the results need to be extrapolated to the
real situation using physical reasoning and modelling. When this is possible it
offers a quicker and less expensive route to inspection qualification.

iii) The qualification body should assess the use of the flaws incorporated in the test

pieces as producing either realistic or conservative responses relative to the
defects specified by the plant operator.

iv) A further important aspect of practical trials relates to whether or not the test piece

is inspected in ignorance of information on the defective condition replicated by
the test piece, i.e. whether the trial is blind or open. It is recommended that the
personnel qualification is separated from the procedure/equipment qualification.
This will aid exact identification of where any weaknesses lie. The
procedure/equipment qualification is preferably done using open trials, both for
detection and sizing. An important aspect of using open trials for
procedure/equipment is that the inspection results obtained have to be explained
and justified in full detail to the qualification body1. A blind trial can be a realistic
way of assessing the performance, particularly in terms of whether the combined
personnel, equipment and procedure or some combination of these can produce
satisfactory results in practice.

v) It is to be noted that test pieces containing real flaws or simulated ones may have

to be examined destructively if the test piece results have to be evaluated
objectively. Full certifications of test pieces which do not require destructive
examination need to be documented in the qualification dossier.

Further guidance on test piece design and test piece trials can be found in ENIQ
Recommended Practice 5 (see Appendix 3).

1 It can sometimes be beneficial to ask the inspection team to explain their results to the qualification
body before the true locations and sizes of the defects in the open trial test pieces are revealed to them,

 15

3.3 QUALIFICATION APPROACH

3.3.1 Qualification Level

In practice, qualification can be performed with varying degrees of complexity and
cost, varying from a capability statement (a simple form of technical justification)
based on existing evidence, through to an extensive qualification consisting of a
detailed TJ together with open and blind trials on full-scale test pieces. Some
countries and organisations might wish to formalise this by providing for a number of
different qualification levels and qualification approaches depending on such factors
as the safety significance of the component, the role of the inspection in ensuring its
structural integrity, and the difficulty or novelty of applying the proposed NDT
technique. Guidance on qualification levels and approaches can be found in ENIQ
Recommended Practice 8 (see Appendix 3).

3.3.2 Qualification of Equipment / NDT Procedure

Where required the NDT procedure and the equipment can be qualified by technical
justification, open trials or both.

i) Where an item of the equipment falls within the scope of a national, European or

international NDT standard or other written specification, the qualification should
include, where appropriate:

• a paper study to determine the relevance of the standard or specifications to

the specific case

• proof of compliance with the standard(s).

ii) Where an item of the equipment does not fall within the scope of an appropriate

standard or specification or the plant operator does not want to use existing
standards or specifications, the qualification should ensure that provision is made
to measure the equipment essential parameters, identified during the analysis of
the influential parameters. Such provision might be made through including
appropriate calibration requirements in the procedure, through commissioning
trials of the equipment or through open practical trials. The NDT procedure should
identify the essential parameters and should specify allowable values and
tolerances.

iii) Qualification of NDT procedures using technical justification involves the

following:

• Assessment of the technical adequacy of the NDT procedure

• Assessment of the analysis of the essential parameters

• Checking that all those NDT procedure essential parameters which affect the
outcome of the NDT significantly, and the ranges within which they can vary,
are specified and that they are, if necessary, considered in the practical trials

• Checking that the NDT procedure is written in a sufficiently systematic and
unambiguous way that its application is reproducible.

 16

Open practical trials should be performed for the NDT procedure, where a sufficient
demonstration of its adequacy through technical justification is not possible.

3.3.3 Qualification of Personnel

Personnel, using qualified NDT procedures and equipment, should be qualified
through one or any combination of the following:

• certification through a national NDT personnel certification scheme

• theoretical and/or open practical examination

• blind trials.

i) Any personnel certification requirements invoking relevant national NDT

personnel certification schemes (EN 473, for example) should be specified in the
inspection procedure. Any additional personnel training requirements should also
be specified there. The qualification body should satisfy itself that these
requirements are appropriate.

ii) If no relevant scheme exists or if extra personnel qualification is needed, the

qualification body should determine the additional practical and theoretical
examinations needed beyond those in the national certification scheme, include
these in the qualification procedure and ensure that the NDT procedure also
includes the necessary requirements. For automated non-destructive inspections,
carried out by a team of inspectors, it may be necessary for only certain
designated members of the team to be qualified, for example those carrying out
the data analysis and interpretation. The qualification procedure should describe
the proposed system.

4 CONDUCT OF QUALIFICATION

The most important steps before and during inspection qualification, with references
to the corresponding sections of this document, are given in Appendix 2. Note that the
steps may be taken in a different order from that given in Appendix 2.

4.1 CONTENTS OF THE QUALIFICATION DOSSIER

The qualification dossier is a file assembled by the qualification body. It contains all
information related to the whole process of inspection qualification, including at least:

• the input information (see section 4.2)

• the technical justification (see section 3.2.1)

• the qualification procedure (see section 4.3)

• the results of the qualification (see section 4.4).

 17

More detailed advice on the contents of the dossier is given in Recommended
Practice 4 (see Appendix 3).

4.2 INPUT INFORMATION

Prior to the start of inspection qualification all necessary input information for the
qualification must be made available. These input data are typically:

1. objectives of the inspection qualification

2. full description of the component to be non-destructively inspected

3. types, dimensions, orientations, locations and morphologies of defects to be
detected and/or sized, depending on the defect situation considered (see the
last paragraph of this section below)

4. If applicable, the acceptance and rejection criteria for any detected defects.

5. the inspection performance (detection, sizing, location and characterisation) to
be achieved

6. the qualification level required, for those using this concept (see
Recommended Practice 8)

7. the NDT procedure, equipment and personnel requirements.

In general, the information for points 1 to 6 is made available by the plant operator
whereas the NDT procedure is prepared by the vendor. More information can be
found in section 7.2.

The information on the defects to be detected and/or sized (point 3 above) will
generally be determined from applicable codes and standards, or by metallurgy and
fracture mechanics experts, preferably in discussion with NDT experts. Only the
outcome of these deliberations is relevant to inspection qualification and is provided
as input information under point 3. The detailed metallurgical deliberations and
fracture mechanics calculations, including consideration of safety factors etc, are
outside the scope of qualification and do not need to be provided.

4.3 QUALIFICATION PROCEDURE (CONDUCT OF QUALIFICATION)

Following agreement between the involved parties on the qualification approach
required, the qualification body produces a qualification procedure which should be
submitted to the plant operator for acceptance. In the qualification procedure the way
the qualification will be implemented in practice is described. The qualification
procedure should contain, at least, the following information:

• objectives of the inspection qualification

• qualification level if this has been specified

• the way the technical justification and NDT procedure will be assessed

• details of how the practical trials will be conducted (blind and open)

 18

• details of the qualification test pieces (in the case of blind trials some aspects
will be confidential)

• the way the results of the qualification will be evaluated.

The qualification procedure is produced taking into account all the input information
(see section 4.2) and the objectives set out at the beginning.

The following points should be considered by the qualification body when producing
and implementing the qualification procedure.

a) Before starting any practical trials as part of qualification, it may be appropriate for

the qualification body to brief the NDT personnel on the conduct of the trials using
the NDT procedure. The availability of test pieces will have been discussed with
the plant operator as part of a contract for qualification. Where practice test pieces
are made available, they should not subsequently be used in blind trials. The
practice test pieces can be used to optimise the NDT procedure and the results
obtained can be used in the technical justification.

b) The only information which can be withheld by the qualification body is that

relating to the detail of the defective condition of any test piece where release of
information would prejudice the ability to carry out blind trials if these are required.
Such retention of information should be agreed between the relevant involved
parties.

c) The qualification body should assess the technical justification and the NDT

procedure. Where the assessment reveals deficiencies in the NDT procedure, the
qualification body should provide feedback to the plant operator or inspection
company on the need for change. Responsibility for provision of an amended
NDT procedure is with the plant operator (though in some cases the procedure
will actually be written by the inspection vendor – see Section 6 below). The
qualification body should determine the test piece trials which are needed so that,
when combined with the technical justification, they together provide convincing
evidence on the adequacy of the NDT to meet the defined objectives.

In some cases, the long lead times involved may necessitate the initiation of test
piece procurement for the trials before the full technical justification is available.
The information in the technical justification relating to test piece design is often
available at an early stage in its preparation, frequently once the physical
reasoning part is complete. It is acceptable for test piece design and procurement
to begin once this information is available to the satisfaction of the qualification
body, even if the rest of the technical justification remains to be completed.

d) The need for practical trials, either blind or open, should be determined and the

test pieces identified. The specification for these in terms of geometry, size and
the defects contained should be included in the qualification procedure. Where
blind test piece trials are a major element of the qualification process, a
sufficiently large number of defective and blank zones should be considered in
order to minimise the influence of chance on the final results. A bank of test
assemblies (test pieces and available components) should be assembled to
present enough different situations to the NDT procedure and personnel to be
qualified.

 19

e) As already discussed in section 3.2, it is recommended that the qualification of the
NDT procedure/equipment is separated from the personnel qualification. This will
aid exact identification of where any weaknesses lie. Furthermore, qualification of
the NDT procedures/equipment should be done through technical justification
and, if required, open trials, for both detection and sizing. Note that the
qualification procedure may be different for detection and sizing. An important
aspect of qualification of the NDT procedure/equipment through open trials is the
fact that the inspection results obtained are explained and justified in full detail to
the qualification body. A blind trial, on the other hand, can be a realistic way of
assessing the performance, particularly in terms of whether the combined
personnel, equipment and procedure or some combination of these can produce
satisfactory results in practice.

f) The qualification body should detail in the qualification procedure how the

qualification results will be assessed.

g) Test reports and examination papers produced during the qualification process

should be archived as part of the qualification dossier.

h) Times and conditions available for qualification tests should be included in the

qualification procedure where relevant and be commensurate with times and
conditions available for the site inspections. Realistic simulation of site conditions
and time constraints will not always be necessary or indeed possible.

When practical assessment is carried out using blind trials, the following steps should
be taken in addition to the above:

• All test pieces used for blind trials should be uniquely identified but all
identification marks should be concealed during qualification. When not in use
for qualification purposes they should be inaccessible except to authorised
staff of the qualification body. Likewise manufacturing drawings, details of
defective conditions and all documentary information relating to flaws should
be secure except to authorised staff of the qualification body.

• All blind trials and written personnel examinations should be invigilated
continuously. Steps should be taken by the qualification body to ensure that
NDT carried out on test pieces is in conformity with the written procedures and
that data gathered from blind trials is not removed from the qualification site.
Care should be taken to meet this requirement when equipment with electronic
memory capability is used.

4.4 CONCLUSION OF THE QUALIFICATION

The qualification dossier should contain all the data and results generated during the
qualification. The evaluation of the results must be done according to rules set out in
the qualification procedure that refer to the different options and that are part of the
qualification procedure. The evaluation can vary from a statistical assessment to a
judgment by the qualification body. The reasoning must be included in the
qualification dossier. The results may contain information obtained after destructive
examination of the test pieces, if executed.

 20

In some cases, the plant operator and regulator may agree that the results of the
qualification should be summarised in a single document. This document, a
“Summary of Technical Evidence”, contains, or gives references to, all the evidence
for the capability of the proposed inspection, both the technical justification and the
results of any open and blind trials. It thus combines and summarises in a single
document all the key information in the qualification dossier. If such a document is
produced, the qualification dossier is still compiled, but is not generally issued. The
dossier remains accessible if required by, say, the regulatory body.

4.5 UPDATING OF THE QUALIFICATION DOSSIER

i) The qualification dossier will be updated with results of other NDT systems,

applied to the same components, which have already undergone qualification.

ii) If feedback from site experience shows evidence which deviates from what was

obtained during qualification, then the qualification dossier should be updated
accordingly. The consequences of the feedback results should be analysed and
assessed.

4.6 POST-QUALIFICATION FOLLOW-UP

Following qualification, the qualification body may provide advice on meeting the
requirements of the actual inspections or on technology transfer in the light of
knowledge or experience gained through the qualification process. Where blind trials
are involved, no information regarding defective conditions in the test pieces used
should be given if the test pieces are to be used for further blind trials. Statistical
information, if available, on the success achieved on a number of test pieces and
errors of measurement, if appropriate, may be passed on. The degree of post-
qualification support to be provided by the qualification body should be agreed
between the parties concerned.

5 QUALIFICATION CERTIFICATES

5.1 NDT EQUIPMENT AND PROCEDURES

i) Where required by the plant operator or inspection company as appropriate, in

cases where qualification has been successful, the qualification body should issue
a certificate to the plant operator or inspection company, which identifies the
inspection procedure and/or equipment which was qualified and the criteria used
for assessment.

ii) Qualification certificates for procedures and equipment may be considered as

being valid indefinitely unless changes are made to the procedures or equipment
or to any mandatory code whose requirements must be met. If, following changes
to alter the procedure or the equipment, the plant operator wishes to extend the
qualification certificate, the qualification body should seek technical information
from the plant operator to justify extension. Only if then satisfied that the changes
have not invalidated the certificate, should the qualification body extend the

 21

certificate to the new circumstances. If not satisfied, the qualification body should
identify the further checks it believes to be necessary and make proposals to the
plant operator for these to be carried out as a condition of extending the
certificate.

The process of consulting the qualification body described in the previous
paragraph is not necessarily required in cases of minor changes which cannot
conceivably affect the inspection performance (e.g. purely editorial changes to
procedures). Technical changes should always be submitted to the qualification
body.

iii) When changes are needed to meet updated code requirements, the plant

operator should request the qualification body to consider the need for changes.
The timescale for changes to be implemented is a matter for the regulatory body
or plant operator, depending on circumstances.

iv) In cases where the qualification process has shown that some of the qualification

requirements cannot be met, then one of the following options must be followed:

• The qualification requirements should be revised, by agreement among all the
involved parties, so that the requirements can be met

• The limitations should be explicitly stated on the qualification certificate.

An example of such limitations might be if the qualification requirements in the input
information have been met for defect detection but not for sizing.

5.2 PERSONNEL

The text in this section refers to personnel qualification carried out as part of the
process of qualifying a specific inspection. The personnel qualification certificates
referred to are those issued by the qualification body for that specific inspection. They
must not be confused with the certificates issued under a general personnel
certification scheme such as EN 473.

i) It is recommended that qualification certificates for personnel are generally made

valid for a limited time period. The precise term should be agreed with the plant
operator at the outset. If, at the end of this period, the plant operator or vendor
can produce documentary evidence of continued satisfactory involvement by staff
in the qualified inspection, the certificate may be renewed by the qualification
body for a further period. Multiple renewals by this documentary route may also
be allowed, but eventually recertification is required after an agreed time period
has elapsed from when the original certificate was awarded.

ii) In cases where the qualification process has shown that some of the qualification

requirements cannot be met, any such caveats must be explicitly stated on the
qualification certificate. An example might be if the qualification requirements in
the input information have been met by a particular individual for defect detection
but not for sizing.

 22

iii) Where any applicable code or standard requirements change, the updated
requirements should be implemented at the next renewal.

5.3 REGULATORY REQUIREMENTS

When qualification has been conducted because of regulatory requirements the
certificates issued by the qualification body do not constitute approval of the
inspection. Such approval must come from the regulatory body using the certificates
as supporting evidence.

5.4 FORMAT

The format of any qualification certificate to be issued (including that for the
personnel) is a matter to be agreed between the parties involved.

6 RESPONSIBILITIES OF THE PARTIES INVOLVED

In this section the roles and responsibilities of the different parties involved in
inspection qualification are described. It should be stressed that the responsibilities,
as described in this section, are applicable to the case of in-service inspection of
nuclear power components only. For the inspection of non-nuclear components or for
manufacturing applications some or all of the responsibilities described in this section
are either not necessary or taken over by other parties. For example, if inspection
qualification is required for a specific non-nuclear application, because inefficient NDT
would have important economic consequences, it may be that no regulatory
requirements exist. The plant operator could then, if necessary, take over the
responsibilities attributed to the regulatory body in section 6.2. In the case of
qualification of a manufacturing inspection the manufacturer will in many cases be
responsible for the qualification and will take over many of the responsibilities
attributed to the plant operator in section 6.1.

6.1 PLANT OPERATOR

In all European Union countries (and Switzerland) the plant operator (licensee), being
responsible for the safety of his installations, has to take care of the surveillance of his
nuclear power plants. This is normally done, among other means, through in-service
inspections assigned to vendors of inspection services. The plant operator is
responsible for the adequacy of the inspections and has to provide the evidence to
the regulatory body. The plant operator provides input for the qualification dossier that
should be prepared by the qualification body. The qualification body can require
additional information to complete the qualification dossier, if they judge this to be
necessary. The following actions are thus the responsibility of the plant operator:

• The plant operator decides on the items that require inspection qualification,
by considering the component to be inspected and the defects to be detected.
The list of such cases is updated taking into account national and international
field experience.

 23

• The plant operator gives to the vendor and to the qualification body all the
required input information (components, defects, objectives of the qualification)
pertaining to the inspection(s) to be qualified, including the inspection
performance to be met.

• The plant operator has the ultimate responsibility for the NDT procedure and
technical justification. In some cases these documents will be written by the
plant operator, in others by the inspection vendor (see section 6.3 below).

• The plant operator may assess the qualification procedure proposed and
comment upon it. Depending on the particular relationship between operator
and regulatory body, the plant operator could approve the qualification
procedure in some countries.

• The plant operator is responsible for ensuring that the results of the
qualification exercise (including any limitations) are taken into account in, and
remain applicable to, the subsequent inspection.

• The plant operator takes the necessary steps to enable the qualification body
to keep the qualification dossier updated with national and international field
experience.

• The plant operator supervises the whole of the inspection activities that affect
the performance, especially receipt and verification of the equipment,
qualification of the personnel, contents of the procedures, logistics of the
operations and evaluation of the results.

6.2 REGULATORY BODY

In all countries the regulatory body has been assigned the task of monitoring and
evaluating safety and ensuring that the licensees fulfill the conditions of their site
licences. In the context of NDT qualification the regulatory bodies either define or
review the basic qualification requirements that must be met from a safety point of
view. The regulatory body also undertakes audits, periodic reviews and monitors the
licensees’ compliance with the qualification requirements.

6.3 VENDOR OF INSPECTION SERVICES

By agreement between the vendor and the plant operator, in some cases the vendor
himself writes the NDT procedure and the technical justification, while in other cases
one or both of these documents are written by the plant operator. The vendor
performs the inspection. The vendor must provide all the necessary elements allowing
the qualification body to set up the qualification dossier. The vendor, if requested, has
to participate in the qualification of the NDT procedure, e.g. when instruments and
personnel are included in the qualification. The vendor helps the qualification body to
keep the qualification dossier up to date.

 24

6.4 QUALIFICATION BODY

The responsibility of the qualification body in this text relates to the NDT procedure
and equipment, and also to the personnel in the cases where operators are involved
in the qualification.

The qualification body has the following responsibilities:

• preparation of the detailed qualification procedure

• assessment of the NDT procedure and technical justification

• dentification or design of test pieces and their fabrication

• invigilation (or proctorship) - if applicable - of any test piece trials

• assessment of the qualification results

• assembling and issuing of the final qualification dossier (or associated
Summary of Technical Evidence - see Section 4.4)

• issuing qualification certificates.

The need for the qualification body to be separate from the plant operator is a matter
to be determined by the plant operator and by the regulatory body if qualification is
carried out as a result of regulatory requirements. Where it is necessary for the
qualification body to be independent but it is within the plant operator’s organisation,
the qualification body should have a quality system which guarantees its
independence from commercial or operational considerations.

Further guidance on the requirements for a qualification body, and on the different
types of qualification body, are given in ENIQ Recommended Practice 7 (see
Appendix 3).

7 VARIOUS ISSUES

7.1 HIERARCHY OF DOCUMENTS

As stated before, this document is intended to provide a general framework for the
development of qualifications for the inspection of specific components, to ensure that
they are developed in a coherent and consistent way throughout Europe while still
allowing qualification to be tailored in detail to meet different national requirements. It
should be stressed that in this general document one will not find a detailed
description of how the inspection of a specific component should be qualified.

However, more detailed guidance on how to apply the general principles for
inspection qualification developed in this document is available in a series of
‘Recommended Practices’ referenced throughout this document and listed in
Appendix 3. Organisations are free to make use of these Recommended Practices at
national level, as they see fit. They can be downloaded from the ENIQ website
http://safelife.jrc.nl/eniq/

 25

Qualification procedures are developed by qualification bodies for individual
qualifications, using the Recommended Practices for guidance. These qualification
procedures contain the detailed qualification requirements for a specific inspection, or
group of inspections of specific geometries and sizes of components, and relate to the
precise way in which the NDT method is applied in practice. These qualification
procedures need to reflect the technical, legal and regulatory requirements in the
country of application.

Table 1 summarises the contents of the different ENIQ documents, their application
field and who should prepare them.

Table 1: Qualification documentation

DOCUMENT CONTENTS APPLICATION PREPARED
BY

European
Methodology
Document

Strategy

General

ENIQ

Recommen-
ded practice

Guidance on various
aspects of qualification

General

ENIQ

Qualification
procedure

Description of how the
specific qualification
will be implemented

Specific component
Specific NDT procedure
Specified defects

Qualification
Body

7.2 INPUT INFORMATION TO BE MADE AVAILABLE BEFORE THE START OF

INSPECTION QUALIFICATION

At the outset of qualification, the qualification body should agree with other relevant
involved parties the objectives of the NDT and its qualification. The items discussed
below, which are an essential part of the input information, should be available to the
qualification body before qualification commences and comprise the initial part of the
qualification dossier. If not immediately available, the qualification body should agree
with the other involved parties on the steps to be taken to ensure that the information
necessary is available before qualification commences. Further guidance on the
parameters which should be provided in the input information is given in
Recommended Practice 1 (see Appendix 3).

7.2.1 The component: the item to be non-destructively inspected, and all features of

the item which influence the inspection and its qualification. This may include
its size, geometry, surface finish, material composition, restrictions to access
etc, depending on the NDT method to be used and range of variation of
relevant characteristics.

 26

7.2.2 The flaw population: The flaws or conditions which must be detected by the
actual NDT in the real components. The information required will usually
include size, position, type, orientation and any other factors affecting
response to the NDT method used. In the framework of in-service inspection of
nuclear power components it is possible to distinguish three different cases
depending on the nature of the defects. Therefore, the following three defect
situations are considered: specific, postulated and unspecified.

a. Specific defect situation

A specific defect situation relates to the case where specific defects have
been found in a specific component. The type of damage is potentially
widespread (“repeatable”) and could be found on other similar components.
The type of defect to be detected is well known. An example of a specific
situation is the presence of subclad cracks in the reactor pressure vessel.

b. Postulated defect situation

A postulated defect situation relates to the case where the existence of
defects of particular types is postulated in a particular component. The
exact characteristics of the defects are not known and have therefore to be
postulated using, if applicable and available, experience obtained on similar
defects which have occurred in other components of the same general
type. An example of a postulated defect situation is the postulated
presence of mechanical fatigue defects in reactor pressure vessel
components.

c. Unspecified defect situation

An unspecified defect situation relates to those cases where neither a
specific defect has been detected, nor a defect has been postulated, nor a
damage process has been identified. Inspection is done in a preventive
way for surveillance purposes only or because it is required by an existing
prescriptive standard.

In the case of an unspecified defect situation, where the defect types and
positions cannot be specified, no inspection qualification is possible.

7.2.3 The inspection objectives:

 Detection and false calls: The detection rate which the relevant involved parties
regard as necessary for the actual inspection. (This may arise from a regulatory
requirement.) Qualification will aim to assess whether this detection rate is attainable
for the inspection method chosen. Likewise, if false calls are important in the particular
application, the performance which is regarded as unacceptable should be
established.

 Acceptance and rejection: If applicable, the acceptance and rejection criteria for
detection should be defined.

 Sizing and characterisation: If the objective of the inspection is to detect and size
flaws, the parameters which must be measured such as length, through-wall extent,
ligament and location should be defined and the maximum acceptable departures of
reported flaw locations and sizes from actual locations and sizes respectively should
be established. Any defect characterisation requirements should also be defined.

 27

 Any limits on the time available for the site inspection or limitations imposed by
site conditions.

7.2.4 The qualification level required, for those using this concept (see

Recommended Practice 8).

7.2.5 The NDT procedure, which is in fact the object of the qualification procedure,

must also be known before the qualification starts. The description of the NDT
procedure must consider all aspects such as the techniques, equipment,
decision steps used and personnel. For an ultrasonic inspection, this
description typically includes:

• the description of the NDT equipment (including software used)

• ultrasonic techniques

• ultrasonic probe selection, calibration and characterisation

• the list of essential parameters

• the range of variation acceptable for these parameters

• inspection personnel requirements

• instrument settings

• scanning method and sensitivity

• reporting level and acceptance standard

• decision process to interpret the indications

• documentation requirements.

In practice it is often the case that the process of qualification reveals
weaknesses in the initial NDT procedure, and the NDT procedure is revised
accordingly. This iterative development of the NDT procedure can be
accommodated within the overall qualification process, provided that (a) at
least an initial version of the NDT procedure is available before qualification
starts; (b) the final qualification is conducted against the final version of the
NDT procedure.

7.2.6 The required qualification for the personnel and the specification of any

additional qualification necessary that would be part of the qualification of the
inspection in question.

7.3 MATTERS TO BE AGREED

The following are thus all matters to be determined by the plant operator, and if
required agreed with the regulator, before inspection qualification starts:

• for any given case, the decision on whether an inspection should or should not
be qualified

• the Qualification Level, for those organisations who are using this concept (see
Recommended Practice 8)

 28

• exact definition and classification of the defect situation

• the way the defect situation affects the objectives of the qualification procedure
that will be followed.

Besides the technical decisions, some other aspects must be agreed between the
different parties, such as:

• the interaction between the parties (mainly with the regulator)

• the facilities available to the qualification body

• the staff capability and certification used by the qualification body for the
conduct of the qualification.

7.4 HUMAN FACTORS AND EXPERT EVALUATION OF INSPECTION RESULTS

7.4.1 Human Factors

When qualification is intended as a full validation of an inspection process including
working conditions and human factors, the operators must be involved in the
qualification process. This could require practical trials involving the whole of the
instrumentation and executed in conditions as similar as possible to real conditions.
Industrial surroundings, inspection times and access restrictions should be simulated.

Assurance of the effectiveness of the human operators during the actual inspection
cannot be obtained through qualification alone. Additional assurance can be obtained
through a quality assurance procedure, use of audit, repeat inspection, good
management practice, freedom of operators from excessive time pressure, etc.

7.4.2 Expert Evaluation of Inspection Results

In the procedure all the decision steps related to the combination and interpretation of
the results of the different techniques allowing one to arrive at the final result should
be written down in a clear, logical and traceable manner. This will minimise the extent
to which the results depend on the experience of the evaluating expert.

NDT procedures in which the decision steps are not described in full detail are not
suitable for qualification because the performance could depend excessively on the
experience of the expert.

 29

APPENDIX 1: LIST OF THE MOST IMPORTANT DEFINITIONS

For the purposes of this document the following definitions apply. A more complete list
can be found in the ENIQ Glossary (EUR 18102 EN). Underlined terms are cross-
references to other terms defined in this Appendix.

Blind Trial

A trial in which an inspection technique is applied to a test piece and those
applying the NDT have no specific and detailed knowledge of the numbers, sizes,
orientations and positions of defects which the test piece may contain. It is
normally part of a formal qualification exercise supervised by the qualification
body.

Data Acquisition Software
Software which determines which signals in an inspection are recorded and how.

Data Analysis Software

Software which analyses and plots the NDT data recorded.

Essential Parameters, Essential Variables

Those parameters, among the influential parameters, whose change in value
would actually affect a particular inspection in such a way that the inspection
could no longer meet its defined objectives. Further information can be found in
ENIQ Recommended Practice 1.

False Call

An erroneous reporting of a defect indication from a part of a test object which is,
in fact, free of defects.

Human Factors
The influences on the outcome of a non-destructive inspection arising from the
fallibilities which humans can exhibit when working under the actual conditions of the
inspection.

Influential Parameters, Influential Variables

Those parameters, relevant to the particular inspection, which can potentially
influence the outcome of the inspection. Further information can be found in ENIQ
Recommended Practice 1.

Inspection
Inspection is a process of verifying conformity with a written requirement which can
be carried out at a number of levels:

i) At the highest level, inspection can mean formal third party inspection to satisfy a
legal requirement for independent endorsement.

ii) At the intermediate level, inspection can mean verifying by a variety of means
that a specification has been met, e.g. with regard to the overall size and shape
of a component.

iii) The most specialised use of the word is synonymous with NDT, e.g. in-service
inspection of nuclear components.

 31

Because the word “inspection” is in widespread use throughout the world in each of
the three senses given above, no single meaning is given here. The applicable
meaning must be deduced from the context.

Inspection Equipment

The means by which the inspection is implemented. For example, in the case of
automated ultrasonics and eddy currents, the inspection equipment consists of
cables, probes, pulser-receiver (only for ultrasonics), data acquisition and data
processing tools and scanner.

Inspection Method
Discipline applying a physical principle in non-destructive testing, e.g. ultrasonic
testing method.

Inspection Procedure
A definition of how an inspection is implemented for a specific inspection situation; a
written description specifying all essential parameters and setting out the detailed
steps and precautions to be taken when applying the specified inspection technique
to the inspection situation.

Inspection Qualification

The systematic assessment, by all those methods that are needed to provide
reliable confirmation, of an inspection system to ensure that it is capable of
achieving the required performance under real inspection conditions.

Inspection System
All parts of the non-destructive inspection including equipment, inspection procedure
and personnel which can influence the outcome and quality of the inspection.

Inspection Technique
A specific way of utilising an inspection method (e.g. ultrasonic immersion
technique).

Involved Parties

These include the plant owner or operator (licensee), the regulatory body, the
inspection company (vendor) and the qualification body as appropriate.

Open Trial
A trial of an inspection in which those applying the inspection to test pieces have
specific knowledge of the defects in the test pieces. It is normally part of a formal
qualification exercise supervised by the qualification body.

Pass/Fail Criteria

The criteria relating to the number of defects detected in test assemblies, number of
false calls, size and positional accuracies and so on reported in an inspection
qualification which determine success or failure of the NDT inspection.

Performance Demonstration

Generally used to describe the process of qualification described in ASME Section
XI, Appendix VIII.

 32

Physical Reasoning
Part of the technical justification, containing a compilation of the detailed reasons for
selection of a particular NDT approach expressed in qualitative terms. If early design
of test pieces is needed, the input can be based on physical reasoning which is
usually available at the start of compiling the technical justification.

Practical Assessment, Practical Trials

The assessment of a non-destructive inspection by applying it to test pieces
containing defects. More information can be found in ENIQ Recommended
Practice 5.

Qualification Body

Body that conducts inspection qualification.

Qualification Certificate
A document issued under the rules of an inspection qualification system. It
indicates that adequate confidence is provided that inspection procedures,
equipment and personnel or any combination of these are capable, for a specific
inspection, of achieving the stated objectives of the inspection.

Qualification Dossier

An assembly of all the information relevant to the definition and execution of the
inspection qualification. It includes information on defects, components to be
inspected, the inspection procedure and NDT conditions. It also includes the
qualification procedure and the technical justification, and its final part contains
the results of the inspection qualification.

Qualification Procedure
An orderly sequence of rules which describes how a specific non-destructive
inspection on a specific component is to be qualified.

Real Defect

A defect which has developed in a component during its manufacture or in service,
without any steps having been taken to deliberately encourage its development.

Realistic Defect

A defect deliberately introduced into a test piece which simulates the metallurgical
appearance of a real defect. The most useful types of realistic defect for qualification
purposes are those whose NDT responses resemble, or can be related to, those of
the real defects of interest, for the inspection techniques being considered.

Recommended Practice
Document produced by ENIQ to support individual countries and organisations in
how to implement in practice the European methodology for inspection qualification.
A Recommended Practice is the next level of document below the methodology.

Summary of Technical Evidence

A document summarising all the evidence from the qualification on the capability of
the proposed inspection. The document therefore contains, or gives references to,
both the technical justification and the results of any open and blind trials.

 33

Technical Justification
Most commonly used for a collection of all the necessary information which provides
evidence that the inspection system can meet its stated objectives. Technical
justification may, however, be used for a number of other purposes such as for
example to justify the defects or test pieces to be used during test piece trials or to
justify an upgrade in inspection equipment without the need to repeat the whole
qualification. Further information can be found in ENIQ Recommended Practices 2
and 3.

 34

APPENDIX 2: THE MAJOR STEPS TO BE FOLLOWED PRIOR
TO AND DURING INSPECTION QUALIFICATION

Note that this table only includes the major steps, and that the steps need not
necessarily be performed in the order listed.

prior to inspection qualification

step relevant section(s) and
Recommended Practices (RPs)

1. make available all required input
information concerning component,
defects, inspection and qualification
objectives

4.2 and 7.2

2. optimise NDT procedure using typical
reference/ training test pieces

3.2.1 and 4.3

during inspection qualification

step relevant section(s)
1. prepare NDT procedure and technical

justification

3 and 4, RPs 1, 2 and 3

2. assess submitted NDT procedure and
technical justification

3.2.1, 3.3.2 and 4.3

3. propose qualification procedure including
open and blind test piece trials, as required

3.3.1 and 4.3, RPs 5 and 8

4. accept/refuse qualification procedure

4.3

5. if required, conduct open trials for NDT
procedure/equipment

3.2.2, 3.3.2 and 4.3

6. issue/refuse qualification certificate for
procedure/equipment

5.1

7. conduct complementary qualification of
personnel using qualified NDT
procedure/equipment

3.2.2, 3.3.3 and 4.3

8. issue/refuse qualification certificate for
personnel

5.1

9. compile and finalise qualification dossier

4.1, RP 4

10. accept qualified inspection

6

 35

APPENDIX 3: LIST OF RECOMMENDED PRACTICES

1. Introduction

A Recommended Practice is a document produced by ENIQ to support the production
of detailed qualification procedures by individual countries or organisations. The
hierarchy of documents in qualification is described in Section 7.1 of the main
document. This describes the different documents, the responsibility for their
production and their scope.

A Recommended Practice is the next level of document below this methodology
document. As such, it is still general in scope, which means that valuable advice can
be given by ENIQ to promote a uniform approach to qualification throughout Europe,
while leaving the detail of how qualification is to be done to be determined at the
national level in line with the regulatory and technical requirements in that country.
Organisations are free to make use at national level of the Recommended Practices,
as they see fit.

2. List of currently available Recommended Practices

The table below gives a list of the currently available Recommended Practices
relevant to this document, with a brief summary of the scope of each.

Note that all the Recommended Practices may be downloaded from the ENIQ website
http://safelife.jrc.nl/eniq/

Influential/essential parameters, EUR 21751 EN RP1

ENIQ Recommended Practice 1 should assist those involved in inspection
qualification in how to use and implement the concept of influential/essential
parameters in agreement with the spirit of the European methodology. This
version of RP 1 – Issue 2 – builds upon the experience gained in the use of
Issue 1 since it was published in 1998. The main objectives of this
Recommended Practice are:

- to explain the concept of influential/essential parameters
- to indicate how the concept can be used in inspection qualification

according to the European methodology
- to give advice concerning the classification of influential parameters
- to give examples of parameters which can be influential as a function of

the specific inspection to be qualified for two cases: an ultrasonic
inspection of welds and an eddy current inspection of steam generator
tubes.

 37

 Recommended contents for a technical justification, EUR 18099 EN RP2

RP 2 defines a list of recommended contents for writing technical
justifications. It should assist those producing technical justifications to
identify the material that might be included. It should also assist in producing
technical justifications in a uniform format throughout Europe.

Strategy document for technical justification, EUR 18100 EN RP3

The purpose of this RP is to describe a strategy on how to use and
implement the concept of technical justification, which is an important
element of the ENIQ European methodology for qualification of NDT. The
main objectives are:

- to explain the different purposes of technical justifications
- to indicate how the specific purpose or application of the technical

justification may affect its contents
- to give guidance on the relative weight to be given to test piece trials and

technical justification taking into account a number of factors such as
level, available evidence, specific application etc.

Recommended contents for the qualification dossier, EUR 18685 EN RP4

This RP should assist those doing qualifications to identify the material
which might be included in the qualification dossier, which is defined as an
assembly of all the information relevant to the definition and execution of the
qualification. It should also assist in producing qualification dossiers in a
uniform format throughout Europe, an essential element in providing a
general framework for a scheme of recognition of qualifications performed in
the EU. Note that the concept of dossier is not that of a single document or
report but rather that of a file in which key documents of the qualification are
inserted.

Guidelines for the design of test pieces and conduct of open trials, EUR
18686 EN

RP5

The purpose of RP5 is to provide guidelines for the design of test pieces
and the conduct of test piece trials, once it is has been decided (for
example, as a result of the analysis done in the technical justification) that
they are required. It refers especially to those test piece trials (open or blind)
that are supervised by the qualification body.

 38

The use of modelling in inspection qualification, EUR 19017 EN RP6

This RP deals with the use of mathematical modelling in inspection
qualification. Mathematical models have been developed by several
organisations for various inspection situations and, where applicable, can
provide valuable evidence on inspection capability for inclusion in a
technical justification. Authors of technical justifications may therefore be
considering the use of models. This RP provides advice on:

- the types and range of mathematical models which are available
- how the models can be used to generate evidence for a technical

justification
- important considerations and constraints in using models.

Recommended general requirements for a body operating qualification of
non-destructive tests, EUR 20395 EN

RP7

The document provides guidance on the minimum criteria that a body
operating qualification of non-destructive testing should follow if it is to be
recognised as impartial, independent of operational pressures, competent
and reliable. Three types of qualification body are considered within the RP:

Type 1: A qualification body which is an independent third party organisation
Type 2: A qualification body which is an independent part of the utility’s
organisation set up on a permanent or long-term basis
Type 3: An ad hoc qualification body set up for a specific qualification.

The RP is mainly intended to provide guidance on the requirements for
qualification bodies of types 1 and 2. An ad hoc qualification body, type 3,
being more temporary and inspection-specific in nature, will generally be
established in a less formal way than qualification bodies of types 1 and 2.
However, many parts of the RP should still provide useful guidance for
setting up an ad hoc qualification body.

The RP should assist those who want to establish a qualification body and
those who have to audit the competence of a qualification body. It should
also assist in providing a general framework for a scheme of recognition of
qualifications performed in the European Union (EU).

 39

 40

Qualification levels and qualification approaches, EUR 21761 EN RP8

This RP is intended to provide guidance on the setting of Qualification Level
and on determining the Qualification Approach based partly on this choice of
level. The Qualification Level required reflects the assurance required that
the inspection will attain its objectives in demonstrating structural integrity
and may depend on e.g. the safety significance of the component and the
role of the inspection in assuring structural integrity. In practice, qualification
can be done with varying degrees of complexity and cost. The way such
work is carried out is defined in this document as the “qualification
approach”, and needs to take into account both the structural integrity
significance and the difficulty of each specific inspection. The qualification
approach determines to what extent the various aspects of qualification, i.e.
technical justification, open trials, blind trials etc., are included in a particular
case.

Verification and validation of structural reliability models and associated
software to be used in risk-informed in-service inspection programmes,
EUR 22228 EN

RP9

Structural Reliability Models (SRMs) are commonly used to evaluate failure
probabilities in the development of Risk-Informed In-Service Inspection (RI-
ISI) programmes. This report summarises the Verification and Validation
(V&V) requirements that a Structural Reliability Model (SRM) and
associated software should satisfy in order to be suitable for such purpose.
These requirements are mainly based on the work performed within the
NURBIM project.

An ENIQ Glossary, giving definitions for commonly used terms in inspection
qualification, is also available (EUR 18102 EN) and may be downloaded from the
ENIQ website.

European Commission

EUR 22906 EN – DG JRC – Institute for Energy
EUROPEAN METHODOLOGY FOR QUALIFICATION OF NON-DESTRUCTIVE TESTING – THIRD
ISSUE –

Editors
B. Chapman British Energy
T. Seldis DG-JRC-IE
A. Eriksson DG-JRC-IE

Luxembourg: Office for Official Publications of the European Communities
2007 – 40 pp. – 21 x 29.7 cm
EUR - Scientific and Technical Research Series; ISSN 1018-5593

Abstract
In this publication the third issue of the European methodology for qualification of NDT is
described. The European methodology document contains guidelines for the qualification of
non-destructive testing. Qualification as defined in this document is a combination of
technical justification, which involves assembling all supporting evidence for inspection
capability (results of capability evaluation exercises, feedback from site experience,
applicable and validated theoretical models, physical reasoning), and test piece trials using
deliberately defective test pieces.

The mission of the Joint Research Centre is to provide customer-driven scientific and technical
support for the conception, development, implementation and monitoring of EU policies. As a service
of the European Commission, the JRC functions as a reference centre of science and technology for
the Union. Close to the policy-making process, it serves the common interest of the Member States,
while being independent of special interests, whether private or national.

	1
	1
	1
	1
	1 SCOPE
	2 DEFINITIONS
	3 QUALIFICATION PRINCIPLES
	3.1 General Principles
	3.2 Elements of Inspection Qualification
	3.2.1 Technical Justification
	3.2.2 Practical Trials

	3.3 Qualification Approach
	3.3.1 Qualification Level
	3.3.2 Qualification of Equipment / NDT Procedure
	3.3.3 Qualification of Personnel

	4 CONDUCT OF QUALIFICATION
	4.1 Contents of the Qualification Dossier
	4.2 Input Information
	4.3 Qualification Procedure (Conduct of Qualification)
	4.4 Conclusion of the Qualification
	4.5 Updating of the Qualification Dossier
	4.6 Post-Qualification Follow-up

	5 QUALIFICATION CERTIFICATES
	5.1 NDT Equipment and Procedures
	5.2 Personnel
	5.3 Regulatory Requirements
	5.4 Format

	6 RESPONSIBILITIES OF THE PARTIES INVOLVED
	6.1 Plant Operator
	6.2 Regulatory Body
	6.3 Vendor of Inspection Services
	6.4 Qualification Body

	7 VARIOUS ISSUES
	7.1 Hierarchy of Documents
	7.2 Input Information to be Made Available Before the Start of Inspection Qualification
	7.3 Matters to be Agreed
	7.4 Human Factors and Expert Evaluation of Inspection Results
	7.4.1 Human Factors
	7.4.2 Expert Evaluation of Inspection Results

	 APPENDIX 1: LIST OF THE MOST IMPORTANT DEFINITIONS
	 APPENDIX 2: THE MAJOR STEPS TO BE FOLLOWED PRIOR TO AND DURING INSPECTION QUALIFICATION
	 APPENDIX 3: LIST OF RECOMMENDED PRACTICES

