

مجلس أبوظبي للجودة والمطابقة
ABU DHABI QUALITY & CONFORMITY COUNCIL

Proficiency Testing Program for Inspection of Lifting Equipment Accessories

Participants

No. of inspectors = 167 (> 95 %)

No. of inspection bodies = 33 (100 %)

Procedure

Each inspector was asked to inspect:

- 16 Lifting Equipment Accessories in (180) min.
- Report all faults that are reason for rejection.
- Report the final judgment for the equipment as (Safe to use) or (Unsafe to use).

Results evaluation

All inspector results were compared with the reference faults identified and evaluated by LEEA approved senior experts.

Shackle

UNSAFE TO USE

1- Incorrect Standard on Declaration of Conformity.

2- Jaw width reduced.

Results Reporting - Table (1)

1st Station

#	Item	Reference Faults	Valid Faults (VF)	Invalid Faults (IF)	Correct Final Judgment (CFJ)
1-	Shackle	2	0	2	1
2-	Eyebolt	2	1	2	1
3-	Chain Sling / Wire rope sling	7	5	1	1
4-	Hand chain block / Lever hoist	0	0	7	0
5-	Flat Webbing Sling	4	2	1	1
6-	Round sling	4	3	0	1
7-	Components	5	5	0	
8-	Wire Rope Sample	5	1	4	
9-	Plate/ Beam clamp				

Results Reporting - Table (2)

2nd Station

#	Item	Reference Faults	Valid Faults (VF)	Invalid Faults (IF)	Correct Final Judgment (CFJ)
1-	Shackle	2	0	3	1
2-	Eyebolt	1	0	2	1
3-	Chain Sling / Wire rope sling	1	1	4	1
4-	Hand chain block / Lever hoist	1	1	2	1
5-	Flat Webbing Sling	4	2	2	1
6-	Round sling	2	1	1	1
7-	Components	5	4	1	
8-	Wire Rope Sample				
9-	Plate/ Beam clamp	0	0	2	0

Report content - Table (3)

Summary of the results for each inspector

Total Reference Faults	45
Valid Faults detected by the inspector (VF)	58% (42) inspectors got better results
Invalid Faults reported by the inspector (IF)	34 (113) inspectors got better results
Correct Final judgment based on valid and invalid faults (CFJ)	85% (42) inspectors got better results
Correct judgment based only on invalid faults	3% (96) inspectors got better results
Overall Indicator (OI)	50 (42) inspectors got better results

Overall Results

Faults Detected by Inspectors

Correct Judgment (%)

Valid faults detected by inspectors

Invalid faults reported by inspectors

Correct judgment based on valid and invalid faults

Overall indicator for all inspectors

Relation between experience and overall indicator

Relation between age and overall indicator

Impact of Accreditation on Inspectors Judgment level -Form the Pilot Study-

Comparison between

2014 - 2015

Average valid faults found (%) by all inspectors participated in 2014 PT program compared with all inspectors participated in 2015 PT program

Average correct judgment (%) by all inspectors participated in 2014 PT program compared with all inspectors participated in 2015 PT program

PT workshop

PT workshop

2015 - Top 20 AD Inspectors

Overall indicator < 27

48	
83	
87	
26	
65	
150	
6	
32	
146	
46	

123	
49	
160	
157	
13	
119	
68	
34	
71	
154	

The trustmark

علامة الثقة

قم بزيارة www.trustmark.ae أو اتصل بـ 800555
visit www.trustmark.ae or call 800 555

www.qcc.abudhabi.ae

مجلس أبوظبي للجودة والمطابقة
ABU DHABI QUALITY & CONFORMITY COUNCIL

THANK YOU