

GSI SLV
München

American Welding Society®

GSI SLV

GSI - Gesellschaft für Schweißtechnik
International mbH
Niederlassung SLV München
Schachenmeierstraße 37
80636 München

phone +49 89 12 68 02-0
fax +49 89 18 16 43

slv@slv-muenchen.de
www.slv-muenchen.de

PREPARATION COURSE FOR THE AWS-CWI EXAMINATION

2014, June 30 - July 11
SLV Munich, Germany
Invitation

CONTENTS

Steel structures or parts of it for utilisation in the American market, need originally the inspection by a Certified Welding Inspector (CWI).

According to AWS QC1, is the purpose of welding inspection, to determine if a weldment meets the acceptance criteria of a specific code, standard, or other document. The Welding Inspector must be thoroughly familiar with welding processes, welding procedures, welding qualifications, materials, the limitation of weld testing, be able to read drawings, prepare and keep records, prepare and make reports and make responsible judgements. For Welding Inspectors to be effective, the activities performed should be consistent with the requirements, technical and ethical principles.

The GSI mbH, branch SLV Munich offers in cooperation with Hobart Institute and the American Welding Society a two week preparation course for the purpose to enable participants to be prepared to take the examination. The used Code Book is AWS D1.1 (2010). The examination, operated by AWS consist on three parts. Applicants seeking CWI certification shall successfully meet the required 72% score of the following examination parts:

EXAMINATION	QUESTIONS
Part A – Fundamentals	150
Part B – Practical	46
Part C – Code Book (D1.1)	46

SUPPLEMENTARY NOTES:

- The Code Book D 1.1 and a scientific calculator (not programmable) are required at the beginning of the course. You can order the Code book at AWS.
- The course will start at 06/30/2014 and end with the examination by AWS at 07/11/2014.
- This course will be executed in english language.
- Due to the correspondence with AWS, the deadline for the announcement is 05/30/2014.

GSI - Gesellschaft für Schweißtechnik International mbH
Branch SLV München

APPLICATION FORM

Please register for your participation on the enclosed fax form. Your registration is acknowledged as a binding agreement. Limited number of participants.

FEE Course € 1.850,00 | exams € 590,00

Please note our deadline for application: 2014, May 30.

BANK TRANSFER / CONDITIONS & GUIDELINES*

The amount of the course and examination fees are stipulated by the fees directory of GSI mbH or its branches, in force upon commencement of the course. The course and examination fees are to be paid before the course begins. For participants who are trained at the expense of their employers, the employment office or other third parties, the benefactor will receive the invoice. For DVS-courses, SLV special courses and events and also examinations, an administration fee of € 30,00 will apply in the event of a withdrawal prior to one week before start of the course/examination. In the event of withdrawal within one week from the start of the course / examination, 50 % of the fees, however, minimum € 100,00, maximum € 200,00 will be invoiced. In the event of non-participation, the full course / examination fee will apply. The participant has the opportunity to prove that the damage suffered by GSI mbH or its branches is less than the amount billed. The participant is also entitled to nominate a substitute participant without extra fees as long as the participant fulfils the necessary preconditions. Disruption or abandonment of participation of an ongoing course does not release from payment of the entire course fees. For special training courses the full daily fee will apply for each commenced course day. For examinations, the full examination fee will apply.

HOW TO REACH US

From the airport: take the S-Bahn S1/S8 to Central Station

From Central Station: take the subway U1 direction Olympia Einkaufszentrum, subway stop Maillingerstrasse - exit Lazarettstrasse (approx. 10 min. footpath)

By car: on Mittlerer Ring (West) to Landshuter Allee, exit Neuhausen A map can be found at www.slv-muenchen.de.

Please note: limited number of free parking spaces, park license area. Warning - Green Zone! We suggest the use of public transport.

INFORMATION

Technical counselling: Mr G. Wackerbauer, phone: +49 89 12 68 02-40
E-Mail: wackerbauer@slv-muenchen.de

Organisation: Ms J. Wedtstein, phone: +49 89 12 68 02-23

E-Mail: wedtstein@slv-muenchen.de; fax: +49 89 12 39 39 11

GSI mbH, NL SLV München, Schachenmeierstraße 37 · 80636 München

Application form

Fax +49 (0) 89 - 12 39 39 11

E-Mail wedtstein@slv-muenchen.de

to Ms Jutta Wedtstein

GSI - Gesellschaft für Schweisstechnik International mbH, Branch SLV Munich, Schachenmeierstrasse 37, 80636 München

Please note our **deadline for application until 2014, May 30.**

Please complete in block letters or type written. The data are necessary for processing the application and will be used in consideration of data protection.

participant name:	first name:
date of birth:	city of birth:
street / no.:	zip code / city:
phone:	E-Mail:
department:	function:

course:	Preparation course für the AWS-CWI examination	
date:	2014, June 30 - July 10	
fee	€ 1.850,00	
(to be paid before start of the course)	€ 590,00 exam	
fee is to be paid by:	<input type="checkbox"/> company	<input type="checkbox"/> participant

company:	
street / no.:	
zip code / city:	country:
postbox:	zip code-postbox:
phone:	VAT-ID-no.:
fax:	<i>liability of declaration</i>
E-Mail:	internet:
responsible person:	department:
phone:	fax:
invoice address (if different):	
department:	subscription-no.:
street / no.:	zip code / city:
postbox:	zip code-postbox: