Sample Critical Elements - Welder WG-3703-10

Critical Element #1: Welds Metal & Alloy Parts & Equipment
As directed, and IAW plans and published standards; lays out work from blueprints, sketches, drawings and work orders, repairs, modifies and fabricates all types of metal and alloy parts and equipment by use of electric, gas or insert gas-shielded welding processes. Responsible for determining work sequence; selects proper materials and processes to be applied; sets up and adjusts equipment, and uses templates in measuring, marking, scribing and cutting. Has the ability to weld, in vertical, horizontal, flat and overhead positions, items of various sizes and shapes, frames, flame-cuts, beads, heat-treats, pressure and tack welds. Uses hand and power tools of the welding trade. All welds are subject to final X-ray analysis, magnaflux inspection, dye check, water or gas tight pressure and other tests. DA Forms 2404/2407 AHN-018 are completed and turned in. No more than two pieces of equipment should be return from QA due to improper repair or installation during rating period.
(992 characters w/spaces)
Critical Element #2: Salvage Operations
As directed, and IAW local procedures, recovers, and evaluates damaged/inoperable vehicles and equipment for salvage. Employs necessary equipment to safely facilitate towing or lifting to move and secure equipment.
(215 characters w/spaces)

Critical Element #3: Training & Evaluation

As directed, guides skill development of helpers through demonstrating proper maintenance procedures, responding to questions, and providing the helpers increasingly more difficult tasks. Successfully completes at least one training demonstration during the rating period.
(273 characters w/spaces)
Critical Element #4: Shop Safety

IAW AR, local regulations, shop SOP, and directives, shop personnel and actions must comply with safety procedures. Responsible for maintaining a clean work area; inspects the shop area for hazards. Safely handles objects weighing up to 9 kilograms (20 pounds) and occasionally objects weighing up to 23 kilograms (50 pounds). No “lost time” accidents due to failure to observe safety procedures or correct safety hazards. Work area and tool will be cleaned daily.
(469 characters w/spaces)

