

MEWP PRE-USE INSPECTION CHECKLIST

CHIN	- .
M HINI	
, OI III 41	

WEEK COMMENCING:

All checks should be conducted in accordance with the manufacturer's manual		MONDAY	TUESD	PAY	WEDNESDAY	THUR	SDAY	FRI	DAY	SATU	RDAY	SUNI	DAY		
VISUAL CHECKS	Documentation	1	Current thorough examination certificate (within last six months)												
		2	Manufacturer's operator manual												
		3	Rescue plan												
	Wheels/tyres	4	Wheel security (nuts, retainers: loose, damaged, missing)												
		5	Tyre pressure (pneumatic, foam filled or solid)												
		6	Cuts, splits, exposed braiding, damaged rims												
	Engine/power source	7	Fluid levels (engine oil, coolant, fuel)												
		8	Fluid leakage on ground and around engine												
		9	Battery (electrolyte, security and charging plug condition)												
	Hydraulics	10	Hydraulic fluid level												
		11	Leaks (hoses, pipe connections, rams, cylinders)												
	Hoses and	12	Security and condition (cuts, chaffing, bulges)												
	cables	13	Power track cable trays (free from damage and debris)												
	Outriggors	14	General condition, pins/retainers, footplate												
	Outriggers, stabilisers	15	Spreader plates (present, condition, secure for travel)												
	Stabilisers	16	Interlocks (functioning, engaged)												
>		17	General condition (damage, misalignment, corrosion)												
	Chassis, boom and scissor pack	18	Cracks in weld												
		19	Pins, retainers and chains (security, signs of wear)												
		20	Canopies, guards, engine covers (security and condition)												
	Platform or cage	21	Steps for access/egress (secure, undamaged, clear)												
			Entrance gate, guard rails and retaining pins												
		23	Harness anchor points												
		24	Clear of rubbish, debris and obstructions												
	Decals and signage	25	ID plate, safety, warning and information decals (legible)												
		26	Controls (identification decals, directional arrows)												
		27	Platform loads (SWL, max. wind speed, max. number of persons)												
		20	O constitute the form of the later through a constraint	G P	G	Р	G P	G	Р	G	Р	G	Р	G	Р
	Using Ground	29	Security device (power isolator, keypad, smart card)												
		30	Function enable (ignition key, foot switch, hold to run device) Emergency stops and emergency lowering system												
S		31	All switches, function controls (move freely, do not stick)												
FUNCTION CHECKS		32	Lifting functions (raise, lower, slew, tele-out, tele-in)												
		_	Travel functions (forward, reverse, steer, brakes)												
	(G) and		Elevated drive speed (reduced or prevented)												
	Platform(P) controls	35	Lights, beacons, warning devices												
			Alarms (tilt, descent and travel)												
		37	Limit switches (e.g. descent, load, outreach, rotation)												
		_	Pothole protection device (fully deploys and retracts)												
		39	Oscillating axle locks, extending axles												
		40	Accessories, power to platform, extending decks												
		41	Jacks-legs, stabilisers, outriggers, levelling devices												
				Initialled:	Initialled:		Initialled:	Initialled	:	Initialled	:	Initialled	:	Initialled	:
	ALL FAULTS AND DEFECTS TO BE REPORTED IMMEDIATELY TO YOUR SUPERVISOR														
	Only persons who are trained and authorised by their employer should operate this equipment.														