

RECORD OF THOROUGH EXAMINATION OF LIFTING PLANT AND EQUIPMENT.

This conforms to The Lifting Operations Lifting Equipment Regulations 1998. Statutory Instrument 1998. No. 2307

Deliver To:	Invoice To:	Certificate No:	24239 / 100461
WILLIAMS METAL FABRICATIONS LTD 49 BARKING INDUSTRIAL PARK ALFREDS WAY BARKING ESSEX IG11 0TJ	WILLIAMS METAL FABRICATIONS LTD 49 BARKING INDUSTRIAL PARK ALFREDS WAY BARKING ESSEX IG11 0TJ	Customer O/N:	CARD PAYMENT
		Job No:	24239
		Thorough Exam Date:	05/11/2018

X Distinguishing Number or Mark	Description of Item(s)	Number Inspected	Inspection Date	Proof Load	Safe Working Load
<input type="checkbox"/> LLG0406	3M FIXED PROP - FABRICATED FROM 80MM X 80MM BOX SECTION - FITTED WITH WELDED STEEL PLATES AT BOTH ENDS	2	05/11/2018	N/A	3000 KGS

Is this the first examination:

Was this equipment supplied new: Yes ✓

After installation, or after assembly or at a new site or location? Yes ✓

If the answer to the above question is YES, has the equipment been installed correctly? Yes ✓

Was the Examination carried out:

Before being issued for the first time?: Yes ✓

Within an interval of 6 months? Yes ✓

Within an interval of 12 months? Yes ✓

In accordance with an examination scheme? Yes ✓

After occurrence of exceptional circumstances? Yes ✓

Identification of any part found to have a defect which is or could become a danger to persons and a description of the defect: (if not state NONE) **NONE**

Is the above a defect which is of immediate danger to persons? Yes ✓

Is the above defect a defect which is not yet, but could become a danger to persons? (if YES state date when) Yes ✓

Particulars of any repair or alteration required to remedy the defect identified above? **NONE**

Particulars of any tests carried out as part of the examination: (If none state NONE) **NONE**

IS THIS EQUIPMENT SAFE TO OPERATE? Yes ✓

Unless otherwise stated, the competent / authenticating person making this report is employed by APP Lifting Services Ltd.

Name of competent person making this report:

Signature of person authenticating this report:

Latest date by which next thorough examination must be carried out:

Jack Irvine

C. Stark

05/05/2019

