

Multi-Point Lift Inspection

Location Name _____

Date _____

Address _____

Phone # _____

Lift Serial # _____

Model # _____

Bay # _____

Lift Type	Surface	2 Post	4 Post	Scissor	Low/Mid Rise	Hinge	Hydraulic Portable			
Capacity _____	Capacity Decal Located On Lift	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
Common Inspection Points All Lifts							Pass	Attn Needed	Fail	N/A
Accessibility and readability of safety warning labels on lift							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Confirm adequacy of clearances around lift							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Examine structural components including welds for signs of fatigue, overloading, misuse							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Inspect lift controls for proper operation							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Check fluid levels and contamination							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Examine electrical components & wiring							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Check all points requiring lubrication							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Check for proper installation and condition of spotting dish							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On lifts employing adapters, check condition and proper operation							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Are Extended Height adapters available							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Check all accessories for construction and labeling							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Check all fastening devices for tightness including floor anchor bolts							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On lifts incorporating overhead structures, verify the safety shutoff operates properly							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Operate the lift and check the operation of the lift locks, including latch cables							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On lifts incorporating secondary latch devices, check operation and condition							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hoses, Piping, Tubing & Hydraulic Cylinders										
Check all accessible piping, tubing, hose, valves, fittings for visible leaks & proper routing							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Check hydraulic cylinders for smooth operation and leaks							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cables, Chains & Sheaves										
Inspect sheaves for proper alignment and cracks. Ensure sheave shields are in place							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Inspect all cables and/or chains for frays, stretching, corrosion, cracking and proper adjustment							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Check the tracking and routing of cables and chains							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lifts using swing arms, tire wedges, ramps, runways or platforms										
On lifts using swing arms, check telescoping stops and signs of fatigue, overloading, misuse							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On lifts using tire wedges check operation T Handle stop for proper function and abnormal wear							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On lifts using tire ramp examine for signs of fatigue, overloading, misuse and rubber pads, stops							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On lifts requiring swing arm restraints, check for proper function and abnormal wear							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On lifts using runways, check to ensure proper operation of all features							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
On lifts equipped with platforms, railings or stairways, check to ensure proper operation of all features							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hydraulic Portable Lifts										
Check screw drive systems for proper operation and lubrication							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Check mobility of individual units							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Run lift through full cycle and verify proper shut off at top and bottom of travel							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Lift Inspector Signature _____

Use of this lift is "Not Recommended" until repairs are made ■

Notes: _____

Inspection Bulletin for GL-9 serial #'s beginning with 020 (late 2002-mid 2004)

If you purchased a GL9 Golf Lift beginning with serial # 020 please note the following;

This letter is to notify you that we recommend that the lift be inspected on an annual basis. The following is a process that we recommend that you follow for inspections.

- Accessibility and readability of safety warning labels on lift
- Confirm adequacy of clearances around lift
- Examine structural components including welds for signs of fatigue, overloading , misuse.
- Inspect lift controls for proper operation
- Check fluid levels and contamination
- Examine electrical components & wiring
- Check all points requiring lubrication
- Check all fastening devices for tightness including floor anchor bolts
- Operate the lift and check the operation of the lift locks, including latch cables
- On lifts incorporating secondary latch devices, check operation and condition
- Check all accessible piping, tubing, hose, valves, fittings for visible leaks & proper routing
- Check hydraulic cylinders for smooth operation and leaks
- Inspect all cables and/or chains for frays, stretching, corrosion, cracking and proper adjustment
- Check the tracking and routing of cables and chains
- On lifts using swing arms, check telescoping stops
- Check the end of the outer and inner arm tubes for fatigue or splitting.(See drawing below for highlighted inspection points)
 - This can be caused by repeated occurrences of overloading the arms.

If upon inspection, you find the lift exhibits signs of abnormal wear or is in need of replacement parts, please contact Golf-Lift at 817-560-9789 or email at derek@golf-lift.com. An annual download "Lift Inspection Guide" is available on the golf-lift.com website.

These units are out of warranty but a special replacement price has been arranged for this serial number group with a cost of \$69.00 for the short arm and \$99.00 for the long arm plus freight.

Golf-Lift Recommended Lift Inspection Points

Check fluid for contamination and proper fill levels

Check accessible structural components including welds for any visually apparent signs of fatigue, overloading or misuse. Pay special attention to arms and carriages.

Check accessibility of lift manuals, safety instructions: "Lifting it Right" & "Safety Tips" and "Lifting It Right" manuals.

Inspect lift controls including power unit switch and electrical connections

Inspect for proper operation of primary and secondary safety latches

Inspect equalization cables for frays, stretching, corrosion and proper adjustment

Inspect sheaves for cracks and make sure they are turning freely

Inspect hydraulic hoses and fittings for leaks

Inspect hydraulic cylinders for leaks

Check readability of safety warning decals and rated load capacity decal

Check columns to ensure they are plumb and properly shimmed.

Inspect chains and lubricate chains with quality lubricant.

Check anchor bolt torque to manufacturers recommended maintenance torque specifications

Inspect latch cables for proper operation

Inspect arm restraints to verify proper operation and proper engagement

Inspect tire wedges & T Handle stops to prevent slider from pulling out and for proper function and abnormal wear

Check all points requiring for lubrication

Verify arm stop is installed to prevent the inner arms from sliding out.

Verify Hoses and Cables are routed properly and not rubbing

Inspect Concrete for Cracks

Golf-Lift Recommended Lift Inspection Points

Important Note:
Cable Style GL-6 models are obsolete and should be removed from service. Call 800-788-9789 for information

Check accessible structural components including welds for any visually apparent signs of fatigue, overloading or misuse.

Check columns to ensure they are plumb and properly shimmed.

Inspect for proper operation of primary and secondary safety latches

Check all points requiring for lubrication

Inspect all accessories for proper functioning and labeling.

Inspect hydraulic cylinders, fittings and hoses for leaks, proper routing & wear

Check fluid for contamination and proper fill levels

Check accessibility of lift manuals, safety instructions: "Lifting it Right" & "Safety Tips" and "Lifting It Right" manuals.

Inspect lift controls including power unit switch and electrical connections

Inspect chains and lubricate chains with quality lubricant.

Check readability of safety warning decals and rated load capacity decal

Check for proper operation of runway stops

Check anchor bolt torque to manufacturers recommended maintenance torque specifications

Inspect sheaves for wear and make sure they are turning freely

Inspect Concrete for Cracks