

 Operator's Manual

Serial Number Range

 GR-12 from GR10-20000
from GRR-101

CE

 GR-15

 GR-20

with
Maintenance
Information

Original Instructions
Sixth Edition
Third Printing
Part No. 133572

Operator's Manual Sixth Edition • Third Printing

 GR-12 • GR-15 • GR-20 Part No. 133572

Front Matter

Important
Read, understand and obey these safety rules and
operating instructions before operating this
machine. Only trained and authorized personnel
shall be permitted to operate this machine. This
manual should be considered a permanent part of
your machine and should remain with the machine
at all times. If you have any questions, contact us.

Contact Us:
Internet: www.genielift.com

E-mail: awp.techpub@terex.com

Contents
Introduction ... 1

Symbol and Hazard Pictorials Definitions 3

General Safety .. 5

Personal Safety ... 7

Work Area Safety .. 8

Legend .. 15

Controls ... 16

Inspections .. 19

Operating Instructions ... 32

Transport and Lifting Instructions 41

Maintenance ... 45

Specifications .. 47

Copyright © 2000 Terex Corporation

Sixth Edition: Third Printing, October 2014

Genie is a registered trademark of Terex South Dakota, Inc. in
the U.S.A. and many other countries. “GR” is a trademark of
Terex South Dakota, Inc.

Complies with EC Directive 2006/42/EC
See EC Declaration of Conformity

Sixth Edition • Third Printing Operator's Manual

 Introduction

Part No. 133572 GR-12 • GR-15 • GR-20 1

Introduction

Owners, Users and Operators:
Thank you for choosing our machine for your
application. Our number one priority is user safety,
which is best achieved by our joint efforts. We feel
that you make a major contribution to safety if you,
as the equipment users and operators:

1 Comply with employer, job site and
governmental rules.

2 Read, understand and follow the instructions
in this and other manuals supplied with this
machine.

3 Use good safe work practices in a
commonsense way.

4 Only have trained/certified operators,
directed by informed and knowledgeable
supervision, running the machine.

Danger

Failure to obey the instructions and
safety rules in this manual will result
in death or serious injury.

Do Not Operate Unless:
 You learn and practice the principles of safe

machine operation contained in this operator’s
manual.

1 Avoid hazardous situations.

Know and understand the safety rules
before going on to the next section.

2 Always perform a pre-operation inspection.

3 Always perform function tests prior to use.

4 Inspect the workplace.

5 Only use the machine as it was intended.

 You read, understand and obey the
manufacturer’s instructions and safety
rules—safety and operator’s manuals and
machine decals.

 You read, understand and obey employer’s
safety rules and worksite regulations.

 You read, understand and obey all applicable
governmental regulations.

 You are properly trained to safely operate the
machine.

Operator's Manual Sixth Edition • Third Printing

Introduction

2 GR-12 • GR-15 • GR-20 Part No. 133572

Hazard Classification
Decals on this machine use symbols, color coding
and signal words to identify the following:

Safety alert symbol—used to alert
you to potential personal injury
hazards. Obey all safety
messages that follow this symbol
to avoid possible injury or death.

Indicates a hazardous situation
which, if not avoided, will result in
death or serious injury.

 Indicates a hazardous situation
which, if not avoided, could result
in death or serious injury.

Indicates a hazardous situation
which, if not avoided, could result
in minor or moderate injury.

Indicates a property damage
message.

Intended Use
This machine is intended to be used only to lift
personnel, along with their tools and materials to
an aerial work site.

Safety Sign Maintenance
Replace any missing or damaged safety signs.
Keep operator safety in mind at all times. Use mild
soap and water to clean safety signs. Do not use
solvent-based cleaners because they may damage
the safety sign material.

DANGER

WARNING

CAUTION

NOTICE

Sixth Edition • Third Printing Operator's Manual

 Symbol and Hazard Pictorials Definitions

Part No. 133572 GR-12 • GR-15 • GR-20 3

Symbol and Hazard Pictorials Definitions

Read the operator’s
manual

Read the service
manual

Crush hazard No smoking Collision hazard

Collision hazard Tip-over hazard Tip-over hazard Use a piece of
cardboard or paper to
search for leaks

Electrocution hazard

Electrocution hazard Explosion hazard Fire hazard Burn hazard Skin injection hazard

Transport diagram Tiedown Keep away from
moving parts

Move machine to
level ground

Batteries used as
counterweights

Operator's Manual Sixth Edition • Third Printing

Symbol and Hazard Pictorials Definitions

4 GR-12 • GR-15 • GR-20 Part No. 133572

Maintain required
clearance

Only trained
maintenance
personnel should
access compartments

Chock the wheels Release brakes Grounded AC
3-wire only

Replace damaged
wires and cords

Wheel load Lanyard anchorage
points

Side force Wind speed

Maximum capacity Voltage rating for
power to platform

Pressure rating for air
line to platform

Emergency lowering

Maximum capacity including occupant, tools
and tray

+
+

+

Sixth Edition • Third Printing Operator's Manual

 General Safety

Part No. 133572 GR-12 • GR-15 • GR-20 5

General Safety

Operator's Manual Sixth Edition • Third Printing

General Safety

6 GR-12 • GR-15 • GR-20 Part No. 133572

Sixth Edition • Third Printing Operator's Manual

 Personal Safety

Part No. 133572 GR-12 • GR-15 • GR-20 7

Personal Safety

Personal Fall Protection
Personal fall protection equipment (PFPE) is not
required when operating this machine. If PFPE is
required by job site or employer rules, the following
shall apply:

All PFPE must comply with applicable
governmental regulations and must be inspected
and used in accordance with the manufacturer’s
instructions.

Operator's Manual Sixth Edition • Third Printing

Work Area Safety

8 GR-12 • GR-15 • GR-20 Part No. 133572

Work Area Safety

 Electrocution Hazards

This machine is not
electrically insulated and
will not provide protection
from contact with or
proximity to electrical
current.

Maintain safe distances
from electrical power lines
and apparatus in
accordance with applicable
governmental regulations
and the following chart.

Line Voltage Required Clearance

0 to 50KV 3.05 m

50 to 200KV 4.60 m

200 to 350KV 6.10 m

350 to 500KV 7.62 m

500 to 750KV 10.67 m

750 to 1000KV 13.72 m

Allow for platform movement, electrical line sway
or sag, and beware of strong or gusty winds.

Keep away from the machine if it contacts
energized power lines. Personnel on the ground or
in the platform must not touch or operate the
machine until energized power lines are shut off.

Do not operate the machine during lightning or
storms.

Do not use the machine as a ground for welding.

 Tip-over Hazards
Occupants, equipment and materials shall not
exceed the maximum platform capacity or the
maximum platform capacity of the platform
extension. Weight in trays is part of the total
platform load.

Maximum capacity - GR-12 and GR-15

Standard platform 227 kg

Work tray station (option) 22 kg

Maximum occupants 1

AWP platform 159 kg

Maximum occupants 1

Maximum capacity - GR-20

Standard platform 159 kg

Maximum occupants 1

AWP platform 159 kg

Maximum occupants 1

Sixth Edition • Third Printing Operator's Manual

 Work Area Safety

Part No. 133572 GR-12 • GR-15 • GR-20 9

Do not raise the platform
unless the machine is on a
firm, level surface.

Do not depend on the tilt
alarm as a level indicator.
The tilt alarm sounds at the
platform controls and the
ground controls when the
machine is on a severe
slope.

If the tilt alarm sounds:
Lower the platform. Move the machine to a firm,
level surface. If the tilt alarm sounds when the
platform is raised, use extreme caution to lower the
platform.

Do not drive over 0.8 km/h with the platform raised.

When raising the platform, follow ratings for
allowable manual force and number of occupants
on the next page.

Do not operate the machine
in strong or gusty winds. Do
not increase the surface
area of the platform or the
load. Increasing the area
exposed to the wind will
decrease machine stability.

The machine is rated for
indoor use only. Do not
raise the platform when
wind speeds may exceed
0 m/s

Use extreme care and slow
speeds while driving the
machine in the stowed
position across uneven
terrain, debris, unstable or
slippery surfaces and near
holes and drop-offs.

Do not drive the machine on or near uneven terrain,
unstable surfaces or other hazardous conditions
with the platform raised.
Do not use the machine as a crane.

Do not push the machine or other objects with the
platform.

Do not contact adjacent structures with the
platform.

Do not tie the platform to adjacent structures.

Do not place loads outside the platform perimeter.

The work station tray is considered part of the
platform.

Do not use the platform controls to free a platform
that is caught, snagged or otherwise prevented
from normal motion by an adjacent structure. All
personnel must be removed from the platform
before attempting to free the platform using the
ground controls.

Operator's Manual Sixth Edition • Third Printing

Work Area Safety

10 GR-12 • GR-15 • GR-20 Part No. 133572

Do not push off or pull
toward any object outside
of the platform.

Model

Maximum allowable
manual force

Maximum number
of occupants

CE 200 N 1

Do not alter or disable the limit switches.

Do not alter or disable machine components that in
any way affect safety and stability.

Do not replace items critical to machine stability
with items of different weight or specification.

Do not use batteries that weigh less than the
original equipment. Batteries are used as
counterweight and are critical to machine stability.
Each battery must weigh 28 kg.

Do not modify or alter an aerial work platform
without prior written permission from the
manufacturer. Mounting attachments for holding
tools or other materials onto the platform,
toeboards or guard rail system can increase the
weight in the platform and the surface area of the
platform or the load.

Do not place or attach fixed
or overhanging loads to
any part of this machine.

Do not place ladders or
scaffolds in the platform or
against any part of this
machine.

Do not transport tools and
materials unless they are
evenly distributed and can
be safely handled by
person(s) in the platform.

Do not use the machine on
a moving or mobile surface
or vehicle.

Be sure all tires are in good
condition, castle nuts are
properly tightened and
cotter pins are properly
installed.

Sixth Edition • Third Printing Operator's Manual

 Work Area Safety

Part No. 133572 GR-12 • GR-15 • GR-20 11

 Crushing Hazard
Keep hands and limbs out of mast.

Do not work under the platform or mast without the
battery cover raised.

Use common sense and planning when operating
the machine with the controller from the ground.
Maintain safe distances between the operator, the
machine and fixed objects.

 Operation on Slopes Hazards
Do not drive the machine on a slope that exceeds
the slope and side slope rating of the machine.
Slope rating applies to machines in the stowed
position.

Maximum slope rating, stowed position 30% (17°)

Maximum side slope rating, stowed
position

30% (17°)

Note: Slope rating is subject to ground conditions
and adequate traction.

 Fall Hazards
The guard rail system provides fall protection. If
occupant(s) of the platform are required to wear
personal fall protection equipment (PFPE) due to
job site or employer rules, PFPE and its use shall
be in accordance with the PFPE manufacturer’s
instructions and applicable governmental
requirements. Attach the lanyard to the anchor
provided in the platform.

Keep the platform floor clear of debris.

Close the entry gate before operating.

Do not sit, stand or climb
on the platform guard
rails. Maintain a firm
footing on the platform
floor at all times.

Do not climb down from
the platform when raised.

Do not enter or exit the
platform unless the
machine is in the stowed
position.

Operator's Manual Sixth Edition • Third Printing

Work Area Safety

12 GR-12 • GR-15 • GR-20 Part No. 133572

 Collision Hazards

Be aware of limited sight
distance and blind spots
when driving or operating.

Be aware of extended platform position when
moving the machine.

The machine must be on a level surface or
secured before releasing the brakes.

Operators must comply with employer, job site and
governmental rules regarding use of personal
protective equipment.

Check the work area for
overhead obstructions or
other possible hazards.

Be aware of crushing
hazards when grasping
the platform guard rail.

Do not lower the platform
unless the area below is
clear of personnel and
obstructions.

Limit travel speed
according to the condition
of the ground surface,
congestion, slope,
location of personnel, and
any other factors which
may cause collision.

Do not operate a machine in the path of any crane
or moving overhead machinery unless the controls
of the crane have been locked out and/or
precautions have been taken to prevent any
potential collision.

No stunt driving or horseplay while operating a
machine.

Sixth Edition • Third Printing Operator's Manual

 Work Area Safety

Part No. 133572 GR-12 • GR-15 • GR-20 13

 Bodily Injury Hazard
Do not operate the machine with a hydraulic oil or
air leak. An air leak or hydraulic leak can penetrate
and/or burn skin.

Improper contact with components under any
cover will cause serious injury. Only trained
maintenance personnel should access
compartments. Access by the operator is only
advised when performing a pre-operation
inspection. All compartments must remain closed
and secured during operation.

 Explosion and Fire Hazards
Do not operate the machine or charge the battery
in hazardous locations or locations where
potentially flammable or explosive gases or
particles may be present.

 Damaged Machine Hazards
Do not use a damaged or malfunctioning machine.

Conduct a thorough pre-operation inspection of the
machine and test all functions before each work
shift. Immediately tag and remove from service a
damaged or malfunctioning machine.

Be sure all maintenance has been performed as
specified in this manual and the appropriate Genie
service manual.

Be sure all decals are in place and legible.

Be sure the operator's, safety and responsibilities
manuals are complete, legible and in the storage
container located on the machine.

 Component Damage Hazards
Do not use any battery charger greater than 24V to
charge the batteries.

Do not use the machine as a ground for welding.

Operator's Manual Sixth Edition • Third Printing

Work Area Safety

14 GR-12 • GR-15 • GR-20 Part No. 133572

 Battery Safety

Burn Hazards

Batteries contain acid.
Always wear protective
clothing and eye wear when
working with batteries.

Avoid spilling or contacting
battery acid. Neutralize
battery acid spills with baking
soda and water.

Do not expose the batteries or the charger to water
or rain during charging.

Explosion Hazards

Keep sparks, flames and
lighted tobacco away from
batteries. Batteries emit
explosive gas.

The battery tray should
remain open during the
entire charging cycle.

Do not contact the battery
terminals or the cable
clamps with tools that may
cause sparks.

Component Damage Hazard

Do not use any battery charger greater than 24V to
charge the batteries.

Do not use the machine as a ground for welding.

Electrocution/Burn Hazards

Connect the battery charger to a
grounded, AC 3-wire electrical
outlet only.

Inspect daily for damaged cords,
cables and wires. Replace
damaged items before operating.

Avoid electrical shock from contact with battery
terminals. Remove all rings, watches and other
jewelry.

Tip-over Hazard

Do not use batteries that weigh less than the
original equipment. Batteries are used as
counterweight and are critical to machine stability.
Each battery must weigh 28 kg.

Lifting Hazard

Use the appropriate number of people and proper
lifting techniques when lifting batteries.

Lockout After Each Use
1 Select a safe parking location—firm level

surface, clear of obstruction and traffic.

2 Lower the platform.

3 Turn the key switch to the off position and
remove the key to secure from unauthorized
use.

4 Charge the batteries.

Sixth Edition • Third Printing Operator's Manual

 Legend

Part No. 133572 GR-12 • GR-15 • GR-20 15

Legend

1 Pothole guard
2 Non-steer tire
3 Emergency lowering valve
4 Transport tie-down
5 Forklift pockets
6 Battery charger display
7 Covers
8 Ground controls
9 Hydraulic oil level indicator

10 Power to platform/battery
charger connection for
optional inverter

11 Work station tray (if equipped)
12 Brake release pump knob

(under covers)
13 Sliding mid-rail
14 Platform controls
15 Lanyard anchorage points
16 Mast

17 GFCI outlet
18 Manual storage container
19 Battery compartment cover
20 Battery cover latch
21 Steer tire
22 Platform extension release

pedal
23 Platform extension entry gate

Operator's Manual Sixth Edition • Third Printing

Controls

16 GR-12 • GR-15 • GR-20 Part No. 133572

Controls

Ground Control Panel

1 7A breaker for electrical circuits
2 Red Emergency Stop button

Push in the red Emergency Stop button to the off
position to stop all functions. Pull out the red
Emergency Stop button to the on position to
operate the machine.

3 Menu down button
4 Menu enter button
5 Platform up button
6 Platform down button

7 Lift function enable button
Press and hold this button to activate the lift
function.

8 Menu escape button
9 Menu up button
10 LCD diagnostic readout
11 Key switch for platform/off/ground selection

Turn the key switch to the platform position and
the platform controls will operate. Turn the key
switch to the off position and the machine will be
off. Turn the key switch to the ground position
and the ground controls will operate.

Sixth Edition • Third Printing Operator's Manual

 Controls

Part No. 133572 GR-12 • GR-15 • GR-20 17

Platform Control Panel

1 Low speed lift enable button

Press and hold this button to
activate the low speed platform
function.

2 Red Emergency Stop button

Push in the red Emergency Stop button to the
off position to stop all functions. Pull out the
red Emergency Stop button to the on position
to operate the machine.

3 High speed lift enable button

Press and hold this button to
activate the high speed platform
function.

4 Horn button

Press the horn button and the horn
will sound. Release the horn button
and the horn will not sound.

5 Drive speed select button

Press this button to activate the
slow drive function. The indicator
light will be on when slow drive is
selected.

6 Proportional control handle and function
enable switch for drive function

Drive function: Press and hold the function
enable switch to enable the drive function on
the platform control handle. Move the control
handle in the direction indicated by the blue
arrow on the control panel and the machine
will move in the direction that the blue arrow
points. Move the control handle in the direction
indicated by the yellow arrow on the control
panel and the machine will move in the
direction that the yellow arrow points.

+ -

=
+ -

=

S T O P

137636

S T O P

+ -

=

2

10

1

6

4

7

5

3

9

8

2

12

4

7

5

11

14

13

Operator's Manual Sixth Edition • Third Printing

Controls

18 GR-12 • GR-15 • GR-20 Part No. 133572

7 Thumb rocker switch for steer function

Press the left side of the thumb
rocker and the machine will turn in
the direction the blue triangle
points on the platform control
panel.

Press the right side of the thumb
rocker and the machine will turn in
the direction the yellow triangle
points on the platform control
panel.

8 LED diagnostic readout / battery charge
indicator

9 Platform up button

Press and hold the platform up
button and the platform will raise.

10 Platform down button

Press and hold the platform down
button and the platform will lower.

11 Lift function button

Push this button to activate the lift
function.

12 Proportional control handle and function
enable switch for drive, steer, and lift functions

Lift function: Press and hold the function
enable switch to enable the lift function on the
platform control handle. Move the control
handle in the direction indicated by the blue
arrow and the platform will raise. Move the
control handle in the direction indicated by the
yellow arrow and the platform will lower. The
descent alarm should sound while the platform
is lowering.

Drive function: Press and hold the function
enable switch to enable the drive function on
the platform control handle. Move the control
handle in the direction indicated by the blue
arrow on the control panel and the machine
will move in the direction that the blue arrow
points. Move the control handle in the direction
indicated by the yellow arrow on the control
panel and the machine will move in the
direction that the yellow arrow points.

13 LED diagnostic readout, battery charge
indicator and lift/drive mode indicator

14 Drive function button

Push this button to activate the
drive function.

Sixth Edition • Third Printing Operator's Manual

 Inspections

Part No. 133572 GR-12 • GR-15 • GR-20 19

Inspections

Do Not Operate Unless:
 You learn and practice the principles of safe

machine operation contained in this operator’s
manual.

1 Avoid hazardous situations.

2 Always perform a pre-operation
inspection.

Know and understand the pre-operation
inspection before going on to the next
section.

3 Always perform function tests prior to use.

4 Inspect the workplace.

5 Only use the machine as it was intended.

Pre-operation Inspection
Fundamentals
It is the responsibility of the operator to perform a
pre-operation inspection and routine maintenance.

The pre-operation inspection is a visual inspection
performed by the operator prior to each work shift.
The inspection is designed to discover if anything
is apparently wrong with a machine before the
operator performs the function tests.

The pre-operation inspection also serves to
determine if routine maintenance procedures are
required. Only routine maintenance items specified
in this manual may be performed by the operator.

Refer to the list on the next page and check each
of the items.

If damage or any unauthorized variation from
factory delivered condition is discovered, the
machine must be tagged and removed from
service.

Repairs to the machine may only be made by a
qualified service technician, according to the
manufacturer’s specifications. After repairs are
completed, the operator must perform a
pre-operation inspection again before going on to
the function tests.

Scheduled maintenance inspections shall be
performed by qualified service technicians,
according to the manufacturer’s specifications and
the requirements listed in the responsibilities
manual.

Operator's Manual Sixth Edition • Third Printing

Inspections

20 GR-12 • GR-15 • GR-20 Part No. 133572

Pre-operation Inspection

 Be sure that the operator’s, safety and
responsibilities manuals are complete, legible
and in the storage container located in the
platform.

 Be sure that all decals are legible and in place.
See Inspections section.

 Check for hydraulic oil leaks and proper oil
level. Add oil if needed. See Maintenance
section.

 Check for battery fluid leaks and proper fluid
level. Add distilled water if needed. See
Maintenance section.

Check the following components or areas for
damage, improperly installed or missing parts and
unauthorized modifications:

 Electrical components, wiring and
electrical cables

 Hydraulic power unit, reservoir, hoses,
fittings, cylinders and manifolds

 Battery pack and connections

 Drive motors

 Tires and wheels

 Ground strap

 Limit switches, alarms and horn

 Alarms and beacons (if equipped)

 Nuts, bolts and other fasteners

 Platform entry mid-rail bar, chain or gate

 Sequencing cables and pulleys

 Pothole guards

 Lanyard anchorage points

 Platform extension (if equipped)

 Work trays (if equipped)

 Brake release components

 Battery cover

 Mast columns and counterweight

 Platform control joystick

Check entire machine for:

 Cracks in welds or structural components

 Dents or damage to machine

 Excessive rust, corrosion or oxidation

 Be sure that all structural and other critical
components are present and all associated
fasteners and pins are in place and properly
tightened.

Note: If the platform must be raised to inspect the
machine, make sure that the battery cover is in
place. See Operating Instructions section.

Sixth Edition • Third Printing Operator's Manual

 Inspections

Part No. 133572 GR-12 • GR-15 • GR-20 21

Do Not Operate Unless:
 You learn and practice the principles of safe

machine operation contained in this operator’s
manual.

1 Avoid hazardous situations.

2 Always perform a pre-operation inspection.

3 Always perform function tests prior to
use.

Know and understand the function tests
before going on to the next section.

4 Inspect the workplace.

5 Only use the machine as it was intended.

Function Test Fundamentals
The function tests are designed to discover any
malfunctions before the machine is put into service.
The operator must follow the step-by-step
instructions to test all machine functions.

A malfunctioning machine must never be used. If
malfunctions are discovered, the machine must be
tagged and removed from service. Repairs to the
machine may only be made by a qualified service
technician, according to the manufacturer’s
specifications.

After repairs are completed, the operator must
perform a pre-operation inspection and function
tests again before putting the machine into service.

Operator's Manual Sixth Edition • Third Printing

Inspections

22 GR-12 • GR-15 • GR-20 Part No. 133572

At the Ground Controls
1 Select a test area that is firm, level and free of

obstruction.

2 Be sure the batteries are connected.

3 Pull out the platform and ground red
Emergency Stop button to the on position.

4 Turn the key switch to ground control.

5 Observe the diagnostic LED readout on the
platform controls.

 Result: The LED should look like the picture
below.

6 Observe the diagnostic LCD readout on the
ground controls.

 Result: The LCD should display the model and
hour meter.

Test Emergency Stop

7 Push in the ground red Emergency Stop
button to the off position.

 Result: No functions should operate.

8 Pull out the red Emergency Stop button to the
on position.

Test the Up/Down Functions

The audible warnings on this machine and the
standard horn all come from the same central
alarm. The horn is a constant tone. The descent
alarm sounds at 60 beeps per minute. The alarm
sounds at 180 beeps per minute when the pothole
guards have not deployed and when the machine
is not level. An optional automotive-style horn is
also available.

9 Do not press the lift function enable button.

10 Press the platform up or platform down button.

 Result: The lift function should not operate.

11 Do not press the platform up or platform down
buttons.

12 Press the lift function enable button.

 Result: The lift function should not operate.

13 Press and hold the lift function enable button,
and press the platform up button.

 Result: The platform should raise.

14 Press and hold the lift function enable button,
and press the platform down button.

 Result: The platform should lower. The
descent alarm should sound while the platform
is lowering.

Sixth Edition • Third Printing Operator's Manual

 Inspections

Part No. 133572 GR-12 • GR-15 • GR-20 23

Test Emergency Lowering

15 Activate the up function by pressing the lift
enable button and platform up button, and
raise the platform approximately 60 cm.

16 Pull the emergency lowering knob located at
the base of the machine below the mast.

 Result: The platform should lower. The
descent alarm will not sound.

17 Turn the key switch to platform control.

At the Platform Controls

Test Emergency Stop

18 Push in the platform red Emergency Stop
button to the off position.

 Result: No functions should operate.

Test the Horn

19 Pull out the red Emergency Stop button to the
on position.

20 Press the horn button.

 Result: The horn should sound.

Use the button pattern on the platform
controls to determine which of these next
two function tests to perform.

Use this function test procedure if the decal on
your platform controls has these buttons.

Test the Function Enable Switch and the
Up/Down Functions

21 Do not hold the function enable switch on the
control handle.

22 Slowly move the control handle in the direction
indicated by the blue arrow, then in the
direction indicated by the yellow arrow.

 Result: No functions should operate.

23 Do not press the high speed or low speed lift
enable buttons.

24 Press the platform up or platform down button.

 Result: The lift function should not operate.

25 Do not press the platform up or platform down
buttons.

Operator's Manual Sixth Edition • Third Printing

Inspections

24 GR-12 • GR-15 • GR-20 Part No. 133572

26 Press the high speed or low speed lift enable
button.

 Result: The lift function should not operate.

27 Press and hold the high speed lift enable
button.

28 Press the platform up button.

 Result: The platform should raise. The pothole
guards should deploy.

29 Release the high speed lift enable button or
the platform up button.

 Result: The platform should stop raising.

30 Press and hold the high speed lift enable
button.

31 Press the platform down button.

 Result: The platform should lower. The
descent alarm should sound while the platform
is lowering.

32 Release the high speed lift enable button or
the platform down button.

 Result: The platform should stop lowering.

33 Press and hold the low speed lift enable
button.

34 Press the platform up button.

 Result: The platform should raise. The pothole
guards should deploy.

35 Release the low speed lift enable button or the
platform up button.

 Result: The platform should stop raising.

36 Press and hold the low speed lift enable
button.

37 Press the platform down button.

 Result: The platform should lower at the same
descent speed as high speed. The descent
alarm should sound while the platform is
lowering.

38 Release the low speed lift enable button or the
platform down button.

 Result: The platform should stop lowering.

Sixth Edition • Third Printing Operator's Manual

 Inspections

Part No. 133572 GR-12 • GR-15 • GR-20 25

Use this function test procedure if the decal on
your platform controls has these buttons.

Test the Function Enable Switch and the
Up/Down Functions

39 Do not hold the function enable switch on the
control handle.

40 Slowly move the control handle in the direction
indicated by the blue arrow, then in the
direction indicated by the yellow arrow.

 Result: No functions should operate.

41 Press the lift function button.

42 Wait seven seconds for the lift function to time
out.

43 Slowly move the control handle in the direction
indicated by the blue arrow, then in the
direction indicated by the yellow arrow.

 Result: The lift function should not operate.

44 Press the lift function button.

45 Press and hold the function enable switch on
the control handle. Slowly move the control
handle in the direction indicated by the blue
arrow.

 Result: The platform should raise.

46 Release the control handle.

 Result: The platform should stop raising.

47 Press and hold the function enable switch on
the control handle. Slowly move the control
handle in the direction indicated by the yellow
arrow.

 Result: The platform should lower. The
descent alarm should sound while the platform
is lowering.

Test the Drive Function Button

Use this function test procedure if the decal on
your platform controls has these buttons.

48 Press the drive function button
(if equipped).

49 Wait seven seconds for the drive function to
time out.

50 Slowly move the control handle in the direction
indicated by the blue arrow, then in the
direction indicated by the yellow arrow.

 Result: No functions should operate.

Operator's Manual Sixth Edition • Third Printing

Inspections

26 GR-12 • GR-15 • GR-20 Part No. 133572

Test the Steering

Note: When performing the steer and drive
function tests, stand in the platform facing the steer
end of the machine.

51 Press the drive function button
(if equipped).

52 Press and hold the function enable switch on
the control handle.

53 Press the thumb rocker switch on top of the
control handle in the direction indicated by the
blue triangle on the control panel.

 Result: The steer wheels should turn in the
direction indicated by the blue triangle.

54 Press the thumb rocker switch on top of the
control handle in the direction indicated by the
yellow triangle, on the control panel.

 Result: The steer wheels should turn in the
direction indicated by the yellow triangle.

Test Drive and Braking

55 Press the drive function button
(if equipped).

56 Press and hold the function enable switch on
the control handle.

57 Slowly move the control handle in the direction
indicated by the blue arrow on the control
panel until the machine begins to move, then
return the control handle to the center position.

 Result: The machine should move in the
direction that the blue arrow points on the
control panel, then come to an abrupt stop
when the control handle is returned to the
center position.

58 Slowly move the control handle in the direction
indicated by the yellow arrow on the control
panel until the machine begins to move, then
return the control handle to the center position.

 Result: The machine should move in the
direction that the yellow arrow points on the
control panel, then come to an abrupt stop
when the control handle is returned to the
center position.

Note: The brakes must be able to hold the
machine on any slope it is able to climb.

Sixth Edition • Third Printing Operator's Manual

 Inspections

Part No. 133572 GR-12 • GR-15 • GR-20 27

Test the Tilt Sensor Operation

Note: Perform this test from the ground with the
platform controller. Do not stand in the platform.

59 Fully lower the platform.

60 Place a 2x4 or similar piece of wood under
both wheels on one side and drive the
machine up onto them.

61 Raise the platform approximately 2.1 m from
the ground.

 Result: The platform should stop and the tilt
alarm will sound at 180 beeps per minute. The
platform controls LED readout should display
LL and the ground controls LCD should display
LL: Machine Tilted.

62 Press the drive function button
(if equipped).

63 Press and hold the function enable switch on
the control handle.

64 Move the control handle in the direction
indicated by the blue arrow, then move the
control handle in the direction indicated by the
yellow arrow.

 Result: The drive function should not work in
either direction.

65 Lower the platform and remove both pieces of
wood.

Test Elevated Drive Speed

66 Raise the platform approximately 1.2 m from
the ground.

67 Press the drive function button
(if equipped).

68 Press and hold the function enable switch on
the control handle.Slowly move the control
handle to full drive position.

 Result: The maximum achievable drive speed
with the platform raised should not exceed
22 cm/s.

If the drive speed with the platform raised exceeds
22 cm/s, immediately tag and remove the machine
from service.

Operator's Manual Sixth Edition • Third Printing

Inspections

28 GR-12 • GR-15 • GR-20 Part No. 133572

Test the Pothole Guards

Note: The pothole guards should automatically
deploy when the platform is raised. The pothole
guards activate limit switches that allow the
machine to continue to function. If the pothole
guards do not deploy, an alarm sounds and the
machine will not drive or steer.

69 Raise the platform.

 Result: When the platform is raised 1.2 m from
the ground, the pothole guards should deploy.

70 Press on the pothole guards on one side, and
then the other.

 Result: The pothole guards should not move.

71 Lower the platform

 Result: The pothole guards should return to
the stowed position.

72 Place a 2x4 or similar piece of wood under a
pothole guard.

73 Raise the platform.

 Result: Before the platform is raised 2.1 m
from the ground, an alarm should sound. The
platform controls LED readout should display
PHS and the ground controls LCD should
display PHS: Pothole Guard Stuck.

74 Press the drive function button
(if equipped).

75 Press and hold the function enable switch on
the control handle.

76 Slowly move the control handle in the direction
indicated by the blue arrow, then in the
direction indicated by the yellow arrow.

 Result: The machine should not move forward
or backward.

77 Press the drive function button
(if equipped).

78 Press and hold the function enable switch on
the control handle.

79 Press the thumb rocker switch on top of the
control handle in the direction indicated by the
blue and yellow triangles on the control panel.

 Result: The steer wheels should not turn left or
right.

80 Lower the platform.

81 Remove the 2x4 or similar piece of wood.

Sixth Edition • Third Printing Operator's Manual

 Inspections

Part No. 133572 GR-12 • GR-15 • GR-20 29

Do Not Operate Unless:
 You learn and practice the principles of safe

machine operation contained in this operator’s
manual.

1 Avoid hazardous situations.

2 Always perform a pre-operation inspection.

3 Always perform function tests prior to use.

4 Inspect the workplace.

Know and understand the workplace
inspection before going on to the next
section.

5 Only use the machine as it was intended.

Workplace Inspection
Fundamentals
The workplace inspection helps the operator
determine if the workplace is suitable for safe
machine operation. It should be performed by the
operator prior to moving the machine to the
workplace.

It is the operator’s responsibility to read and
remember the workplace hazards, then watch for
and avoid them while moving, setting up and
operating the machine.

Workplace Inspection Checklist
Be aware of and avoid the following hazardous
situations:

 drop-offs or holes

 bumps, floor obstructions or debris

 sloped surfaces

 unstable or slippery surfaces

 overhead obstructions and high voltage
conductors

 hazardous locations

 inadequate surface support to withstand all
load forces imposed by the machine

 wind and weather conditions

 the presence of unauthorized personnel

 other possible unsafe conditions

Operator's Manual Sixth Edition • Third Printing

Inspections

30 GR-12 • GR-15 • GR-20 Part No. 133572

Inspection for Decals with
Symbols
Determine whether the decals on your machine
have words or symbols. Use the appropriate
inspection to verify that all decals are legible and in
place.

Part No. Decal Description Qty

28174 Label – Power to Platform, 230V 2

28235 Label – Power to Platform, 115V 2

40434 Label – Lanyard Anchorage Point 1

43658 Label – Power to Charger, 230V 1

44980 Label – Power to Charger, 115V 1

52475 Label – Transport Tie-down 3

72086 Label – Lifting Point 1

72184 Cosmetic – Genie Runabout 2

72188 Label – Directional Arrows 2

82473 Label – Compartment Access 1

82481 Label – Battery/Charger Safety 1

82487 Label – Read the Manual 2

82495 Label – Brake Release Safety and
Operating Instructions

1

82614 Warning – Collision Hazard 1

82666 Label – Forklift Pocket 2

82830 Label – Max Manual Force, 200 N, CE 1

82836 Label – Emergency Lowering 1

97810 Cosmetic – GR-12 2

97811 Cosmetic – GR-15 2

97812 Cosmetic – GR-20 2

97815 Label – Lower Mid-rail 6

97873 Label – Max Capacity, Work Station
Tray, 22 kg, GR-12, GR-15

1

97899 Label – Use Safety Chock 1

114334 Label – Electrocution Hazard, Plug 1

114338 Label – Tip-over Hazard, Tilt Alarm 1

133015 Danger – Electrocution hazard 1

133144 Label – Transport Diagram 2

133146 Danger – Tip-over Hazard, Batteries 1

133147 Label – Tip-over Hazard, Limit Switch 1

137605 Label – Emergency Stop, Platform
Control

1

137635 Label – Ground Control Panel 1

137636 Overlay – Platform Control Panel 1

Part No. Decal Description Qty

137656 Label – Drive/Steer Direction,
Platform Control

1

1256702 Overlay – Platform Control Panel 1

1257923 Label – Smartlink 2

T106667 Label – Wheel Load, GR-12 4

T106668 Label – Wheel Load, GR-15 4

T106669 Label – Wheel Load, GR-20 4

T108737 Label – Maximum Capacity, 227 kg,
GR-12, GR-15 (models with standard
platform)

1

T108738 Label – Maximum Capacity, 159 kg,
GR-12, GR-15 (models with standard
platform or with AWP platform)

1

Sixth Edition • Third Printing Operator's Manual

 Inspections

Part No. 133572 GR-12 • GR-15 • GR-20 31

Operator's Manual Sixth Edition • Third Printing

Operating Instructions

32 GR-12 • GR-15 • GR-20 Part No. 133572

Operating Instructions

Do Not Operate Unless:
 You learn and practice the principles of safe

machine operation contained in this operator’s
manual.

1 Avoid hazardous situations.

2 Always perform a pre-operation inspection.

3 Always perform function tests prior to use.

4 Inspect the workplace.

5 Only use the machine as it was
intended.

Fundamentals
The Operating Instructions section provides
instructions for each aspect of machine operation.
It is the operator’s responsibility to follow all the
safety rules and instructions in the operator’s,
safety and responsibilities manuals.

Using the machine for anything other than lifting
personnel, along with their tools and materials, to
an aerial work site is unsafe and dangerous.

Only trained and authorized personnel should be
permitted to operate a machine. If more than one
operator is expected to use a machine at different
times in the same work shift, they must all be
qualified operators and are all expected to follow
all safety rules and instructions in the operator’s,
safety and responsibilities manuals. That means
every new operator should perform a pre-operation
inspection, function tests, and a workplace
inspection before using the machine.

Sixth Edition • Third Printing Operator's Manual

 Operating Instructions

Part No. 133572 GR-12 • GR-15 • GR-20 33

Emergency Stop
Push in the red Emergency Stop button to the off
position at the ground controls or the platform
controls to stop all functions.

Repair any function that operates when either red
Emergency Stop button is pushed in.

Emergency Lowering
Pull the emergency lowering knob
to lower the platform.

Operation from Ground
1 Be sure the battery pack is connected before

operating the machine.

2 Turn the key switch to ground control.

3 Pull out both ground and platform red
Emergency Stop buttons to the on position.

To Position Platform

1 At the control panel, press and hold the lift
function enable button.

2 Press the platform up or down button.

Drive and steer functions are not available from the
ground controls.

Operation from Platform
1 Be sure the battery pack is connected before

operating the machine.

2 Turn the key switch to platform control.

3 Pull out both ground and platform red
Emergency Stop buttons to the on position.

Controller Identification

These machines were produced with two different
styles of platform controls. Use the button pattern
on the platform controls to determine which
instructions apply to your machine.

Use these instructions if the
decal on your platform controls
has these buttons.

To Position Platform

1 Press and hold the high or low
speed lift enable button.

2 Press the platform up or
platform down button.

+ -

=
+ -

=

Operator's Manual Sixth Edition • Third Printing

Operating Instructions

34 GR-12 • GR-15 • GR-20 Part No. 133572

To Steer

1 Press and hold the drive/steer function enable
switch on the control handle.

2 Turn the steer wheels with the
thumb rocker switch located on
the top of the control handle.

To Drive

1 Press and hold the drive/steer function enable
switch on the control handle.

2 Increase speed: Slowly move the control
handle off center.

Decrease speed: Slowly move the control
handle toward center.

Stop: Return the control handle to center or
release the function enable switch.

Use the color-coded direction arrows on the
platform controls and on the platform to identify the
direction the machine will travel.

Machine travel speed is restricted when the
platform is raised.

Battery condition will affect machine performance.
Machine drive speed and function speed will drop
when the battery level indicator is flashing.

To select drive speed

The drive controls can operate in two different
drive speed modes while in the stowed position.
When the drive speed button light is on, slow drive
speed mode is active. When the drive speed
button light is off, fast drive speed mode is active.

Press the drive speed button to select
the desired drive speed.

Note: When the platform is elevated,
the drive speed button light is always
on, indicating elevated drive speed.

Sixth Edition • Third Printing Operator's Manual

 Operating Instructions

Part No. 133572 GR-12 • GR-15 • GR-20 35

Controller Identification

Use these instructions if the
decal on your platform controls
has these buttons.

To Position Platform

1 Press the lift function button. On
the LCD screen, a circle below the
lift function symbol will turn on.

If the control handle is not moved within seven
seconds of pushing the lift function button, the
circle below the lift function symbol will turn off and
lift function will not operate. Press the lift function
button again.

2 Press and hold the function enable switch on
the control handle.

3 Move the control handle according to the
markings on the control panel.

To Steer

1 Press the drive function button. On the LCD
screen, a circle below the drive function
symbol will turn on.

If the control handle is not moved within seven
seconds of pushing the drive function button, the
circle below the drive function symbol will turn off
and drive function will not operate. Press the drive
function button again.

2 Turn the steer wheels with the
thumb rocker switch located on
the top of the control handle.

To Drive

1 Press the drive function button. On the LCD
screen, a circle below the drive function
symbol will turn on.

If the control handle is not moved within seven
seconds of pushing the drive function button, the
circle below the drive function symbol will turn off
and drive function will not operate. Press the drive
function button again.

2 Press and hold the function enable switch on
the control handle.

3 Increase speed: Slowly move the control
handle off center.

Decrease speed: Slowly move the control
handle toward center.

Stop: Return the control handle to center or
release the function enable switch.

Use the color-coded direction arrows on the
platform controls and on the platform to identify the
direction the machine will travel.

Machine travel speed is restricted when the
platform is raised.

Battery condition will affect machine performance.
Machine drive speed and function speed will drop
when the battery level indicator is flashing.

+ -

=
+ -

=

Operator's Manual Sixth Edition • Third Printing

Operating Instructions

36 GR-12 • GR-15 • GR-20 Part No. 133572

To select drive speed

The drive controls can operate in two different
drive speed modes while in the stowed position.
When the drive speed button light is on, slow drive
speed mode is active. When the drive speed
button light is off, fast drive speed mode is active.

Press the drive speed button to select
the desired drive speed.

Note: When the platform is elevated,
the drive speed button light is always
on, indicating elevated drive speed.

 Driving on a slope

Determine the slope and side slope ratings for the
machine and determine the slope grade.

Maximum slope rating,
stowed position: 30% (17°)

Maximum side slope
rating, stowed position: 30% (17°)

Note: Slope rating is subject to ground conditions
and adequate traction.

Press the drive speed button to the fast drive
speed mode.

To determine the slope grade:
Measure the slope with a digital inclinometer OR
use the following procedure.

You will need:

 carpenter’s level

 straight piece of wood, at least 1 m long

 tape measure

Lay the piece of wood on the slope.

At the downhill end, lay the level on the top edge of
the piece of wood and lift the end until the piece of
wood is level.

While holding the piece of wood level, measure the
vertical distance from the bottom of the piece of
wood to the ground.

Divide the tape measure distance (rise) by the
length of the piece of wood (run) and multiply by
100.

Example:

Piece of wood = 3.6 m

Run = 3.6 m

Rise = 0.3 m

0.3 m ÷ 3.6 m = 0.083 x 100 = 8.3% grade

If the slope exceeds the maximum uphill, downhill
or side slope rating, then the machine must be
winched or transported up or down the slope. See
Transport and Lifting section.

Sixth Edition • Third Printing Operator's Manual

 Operating Instructions

Part No. 133572 GR-12 • GR-15 • GR-20 37

Operational indicator codes

If the platform controls LED or ground controls
LCD diagnostic readout displays an operational
indicator code such as LL, the fault condition must
repaired or removed before resuming machine
operation. Push in and pull out the red Emergency
Stop button to reset the system.

LED Readout

LCD Readout

Operational Indicator Codes

Code Condition

LL Off-Level

OL Platform Overloaded

CH Chassis Mode Operation

PHS Pothole Guard Stuck

nd No Drive (option)

For further information, please consult the
appropriate Genie Service Manual. A code and a
description of a code can also be viewed at the
ground controls LCD display.

Platform Overload
If the platform controls LED diagnostic readout
displays a flashing OL and the ground controls
LCD diagnostic readout displays OL: Platform
Overloaded, the platform is overloaded and no
functions will operate. An alarm will sound.

1 Push in the Red Emergency stop button to the
off position.

2 Remove weight from the platform.

3 Pull out the Red Emergency Stop button to the
on position.

LED Readout

LCD Readout

Overload Recovery
If the ground controls LCD diagnostic readout
displays Overload Recovery, the emergency
lowering system has been used while the platform
was overloaded. For information on how to reset
this message, please consult the appropriate
Genie Service Manual.

Operator's Manual Sixth Edition • Third Printing

Operating Instructions

38 GR-12 • GR-15 • GR-20 Part No. 133572

To Extend and Retract Platform
(if equipped)
1 Step on the platform extension release pedal.

2 Grasp the platform guard rails carefully and
push to extend the platform.

3 Step on the platform extension release pedal
and pull the guard rails to retract the platform.

Operation From Ground with the
Platform Controls
Maintain safe distances between the operator,
machine and fixed objects.

Be aware of the direction the machine will travel
when using the platform controls.

After Each Use
1 Select a safe parking location—firm level

surface, clear of obstruction and traffic.

2 Lower the platform.

3 Turn the key switch to the off position and
remove the key to secure from unauthorized
use.

4 Charge the batteries.

Battery Level Indicator
Use the LED diagnostic readout to determine the
battery level.

Note: When a blinking LO code appears on the
platform controls LED display, the machine must
be taken out of service and charged, otherwise all
machine functions will be disabled.

Full Charge

Half Charge

Low Charge

LO Flashing

Sixth Edition • Third Printing Operator's Manual

 Operating Instructions

Part No. 133572 GR-12 • GR-15 • GR-20 39

Battery and Charger Instructions

Observe and Obey:
 Do not use an external charger or booster

battery.

 Charge the battery in a well-ventilated area.

 Use proper AC input voltage for charging as
indicated on the charger.

 Use only a Genie authorized battery and
charger.

To Charge Battery
1 Be sure the batteries are connected before

charging the batteries.

2 Open the battery compartment. The
compartment should remain open for the entire
charging cycle.

3 Rest the cover against the chassis.

4 Lower the platform until the mast just contacts
the battery cover.

 Crushing hazard. Keep hands clear of the
battery cover when lowering the platform.

5 Turn the key switch to the off position.

6 Be sure that the battery cable connections are
tight and free of corrosion.

Maintenance-free batteries

1 Connect the battery charger to a grounded AC
circuit.

2 The charger will indicate when the battery is
fully charged.

Standard Batteries

1 Remove the battery vent caps and check the
battery acid level. If necessary, add only
enough distilled water to cover the plates. Do
not overfill prior to the charge cycle.

2 Replace the battery vent caps.

3 Connect the battery charger to a grounded AC
circuit.

4 The charger will indicate when the battery is
fully charged.

5 Check the battery acid level when the charging
cycle is complete. Replenish with distilled
water to the bottom of the fill tube. Do not
overfill.

Operator's Manual Sixth Edition • Third Printing

Operating Instructions

40 GR-12 • GR-15 • GR-20 Part No. 133572

Dry Battery Filling and Charging
Instructions
1 Remove the battery vent caps and

permanently remove the plastic seal from the
battery vent openings.

2 Fill each cell with battery acid (electrolyte) until
the level is sufficient to cover the plates.

Do not fill to maximum level until the battery
charge cycle is complete. Overfilling can cause the
battery acid to overflow during charging. Neutralize
battery acid spills with baking soda and water.

3 Install the battery vent caps.

4 Charge the battery.

5 Check the battery acid level when the charging
cycle is complete. Replenish with distilled
water to the bottom of the fill tube. Do not
overfill.

Sixth Edition • Third Printing Operator's Manual

 Transport and Lifting Instructions

Part No. 133572 GR-12 • GR-15 • GR-20 41

Transport and Lifting Instructions

Observe and Obey:
 Genie provides this securement information as

a recommendation. Drivers are solely
responsible for making sure machines are
properly secured and the correct trailer is
selected pursuant to US Department of
Transportation regulations, other localized
regulations, and their company policy.

 Genie customers needing to containerize any
lift or Genie product should source a qualified
freight forwarder with expertise in preparing,
loading and securing construction and lifting
equipment for international shipment.

 Only qualified aerial lift operators should move
the machine on or off the truck.

 The transport vehicle must be parked on a
level surface.

 The transport vehicle must be secured to
prevent rolling while the machine is being
loaded.

 Be sure the vehicle capacity, loading surfaces
and chains or straps are sufficient to withstand
the machine weight. Genie lifts are very heavy
relative to their size. See the serial label for the
machine weight. See the inspections section
for the serial label location.

 The machine must be on a level surface or
secured before releasing the brakes.

 Do not drive the machine on a slope that
exceeds the uphill, downhill or side slope
rating. See Driving on a Slope in the Operating
Instructions section.

 If the slope of the transport vehicle bed
exceeds the uphill or downhill maximum slope
rating, the machine must be loaded and
unloaded using a winch as described in the
brake release operation. See the
Specifications section for the slope ratings.

Operator's Manual Sixth Edition • Third Printing

Transport and Lifting Instructions

42 GR-12 • GR-15 • GR-20 Part No. 133572

Brake Release Operation

1 Chock the wheels to
prevent the machine from
rolling.

2 Be sure the winch line is properly secured to
the drive chassis tie points and the path is
clear of all obstructions.

3 Push in the black brake
release knob to open the
brake valve.

4 Pump the red brake release pump knob.

After the machine is loaded:

1 Pull out the red Emergency Stop button at both
the ground and platform controls to the on
position, and turn the key switch to the
platform position.

2 Press the drive function button
(if equipped).

3 Press and hold the function enable switch on
the control handle. Move the control handle off
center and immediately release it to reset the
brakes.

4 Push the red Emergency stop button at both
the ground and platform controls to the off
position.

Towing the GR-12, the GR-15, and the GR-20 is
not recommended. If the machine must be towed,
do not exceed 3.2 km/h.

Sixth Edition • Third Printing Operator's Manual

 Transport and Lifting Instructions

Part No. 133572 GR-12 • GR-15 • GR-20 43

Securing to Truck or Trailer for
Transit
Always use the extension deck lock when the
machine is transported.

Turn the key switch to the off position and remove
the key before transporting.

Inspect the entire machine for loose or unsecured
items.

Use the tie-down points on the chassis for
anchoring down to the transport surface.

Use chains or straps of ample load capacity.

Use a minimum of 4 chains or straps.

Adjust the rigging to prevent damage to the chains.

Operator's Manual Sixth Edition • Third Printing

Transport and Lifting Instructions

44 GR-12 • GR-15 • GR-20 Part No. 133572

Observe and Obey:
 Only qualified riggers should rig and lift the

machine.

 Only qualified forklift operators should lift the
machine with a forklift.

 Be sure the crane capacity, loading surfaces
and straps or lines are sufficient to withstand
the machine weight. See the serial label for the
machine weight.

Loading the Machine With a
Crane
Use the lifting eye mounted on the rear mast
column.

Make sure the mast is fully lowered.

Inspect the entire machine and remove any loose
or unsecured items.

Always place the lifting hook through the lifting eye
so that it points away from the machine.

Sixth Edition • Third Printing Operator's Manual

 Maintenance

Part No. 133572 GR-12 • GR-15 • GR-20 45

Maintenance

Observe and Obey:
 Only routine maintenance items specified in

this manual shall be performed by the
operator.

 Scheduled maintenance inspections shall be
completed by qualified service technicians,
according to the manufacturer’s specifications
and the requirements specified in the
responsibilities manual.

 Dispose of material in accordance with
governmental regulations.

 Use only Genie approved replacement parts.

Maintenance Symbols Legend
The following symbols have been used in this
manual to help communicate the intent of the
instructions. When one or more of the symbols
appear at the beginning of a maintenance
procedure, it conveys the meaning below.

Indicates that tools will be required to
perform this procedure.

Indicates that new parts will be required to
perform this procedure.

Check the Hydraulic Oil Level

Maintaining the hydraulic oil at the proper level is
essential to machine operation. Improper hydraulic
oil levels can damage hydraulic components. Daily
checks allow the inspector to identify changes in oil
level that might indicate the presence of hydraulic
system problems.

Note: Perform this procedure with the platform in
the stowed position.

1 Visually inspect the oil level in the hydraulic oil
tank.

 Result: The fluid level should be as marked on
the tank.

2 Add oil as needed. Do not overfill.

Hydraulic oil specifications

Hydraulic oil type Chevron Rando HD equivalent

Operator's Manual Sixth Edition • Third Printing

Maintenance

46 GR-12 • GR-15 • GR-20 Part No. 133572

Check the Batteries

Proper battery condition is essential to good
machine performance and operational safety.
Improper fluid levels or damaged cables and
connections can result in component damage and
hazardous conditions.

Note: This procedure does not need to be
performed on machines with sealed or
maintenance-free batteries.

 Electrocution hazard. Contact with hot or live
circuits may result in death or serious injury.
Remove all rings, watches and other jewelry.

 Bodily injury hazard. Batteries contain acid.
Avoid spilling or contacting battery acid.
Neutralize battery acid spills with baking soda
and water.

Note: Perform this test after fully charging the
batteries.

1 Put on protective clothing and eye wear.

2 Be sure that the battery cable connections are
tight and free of corrosion.

3 Be sure that the battery hold-down brackets
are in place and secure.

Note: Adding terminal protectors and a corrosion
preventative sealant will help eliminate the
corrosion on the battery terminals and cables.

Scheduled Maintenance
Maintenance performed quarterly, annually and
every two years must be completed by a person
trained and qualified to perform maintenance on
this machine according to the procedures found in
the service manual for this machine.

Machines that have been out of service for more
than three months must receive the quarterly
inspection before they are put back into service.

Sixth Edition • Third Printing Operator's Manual

 Specifications

Part No. 133572 GR-12 • GR-15 • GR-20 47

Specifications

Model GR-12

Height, working maximum 5.3 m

Height, platform maximum 3.5 m

Height, stowed maximum 1.57 cm

Height, stowed maximum, standard platform
with work station tray

1.62 m

Width 74.9 cm

Length, stowed 1.35 cm

Length, platform extended (option) 1.85 m

Platform dimensions, all models (length x width)

Standard platform 88.9 x 74.9 cm

Standard platform with extension
extended

139.7 x 74.9 cm

Standard AWP platform 69 x 51 cm

Narrow AWP platform 66 x 51 cm

Maximum capacity, standard platform 227 kg

Maximum capacity, AWP platform 159 kg

Turning radius (inside) 0 cm

Turning radius (outside) 132.1 cm

Ground clearance 6.5 cm

Weight 717 kg

(Machine weights vary with option configurations. See
serial label for specific machine weight.)

Power source 4 Batteries, 6V 225AH

AC outlet in platform Standard

Maximum hydraulic pressure
(functions)

207 bar

Tire size 25.4 x 7.6 x 2.5 cm

Airborne noise emissions

Sound pressure level at ground
workstation

<70 dBA

Sound pressure level at platform
workstation

<70 dBA

Total vibration value to which the hand/arm system is
subjected does not exceed 2.5 m/s2.

Highest root mean square value of weighted
acceleration to which the whole body is subjected does
not exceed 0.5 m/s2.

Maximum slope rating,
stowed position

30% (17°)

Maximum side slope rating,
stowed position

30% (17°)

Note: Slope rating is subject to ground conditions and
adequate traction.

Drive speeds

Stowed, maximum 4.0 km/h
12.2 m/10.9 sec

Platform raised, maximum 0.8 km/h
12.2 m/55 sec

Floor loading information

Tire load maximum 308 kg

Tire contact pressure 7.36 kg / cm2

721.3 kPa

Occupied floor pressure 936 kg / m2

9.18 kPa

Note: Floor loading information is approximate and does
not incorporate different option configurations. It should
be used only with adequate safety factors.

Continuous improvement of our products is a Genie
policy. Product specifications are subject to change
without notice or obligation.

Operator's Manual Sixth Edition • Third Printing

Specifications

48 GR-12 • GR-15 • GR-20 Part No. 133572

Model GR-15

Height, working maximum 6.3 m

Height, platform maximum 4.5 m

Height, stowed maximum 1.57 cm

Height, stowed maximum, standard platform
with work station tray

1.62 m

Width 74.9 cm

Length, stowed 1.35 m

Length, platform extended (option) 1.85 m

Platform dimensions, all models (length x width)

Standard platform 88.9 x 74.9 cm

Standard platform with extension
extended

139.7 x 74.9 cm

Standard AWP platform 69 x 51 cm

Narrow AWP platform 66 x 51 cm

Maximum capacity, standard platform 227 kg

Maximum capacity, AWP platform 159 kg

Turning radius (inside) 0 cm

Turning radius (outside) 132.1 cm

Ground clearance 6.5 cm

Weight 994 kg

(Machine weights vary with option configurations. See
serial label for specific machine weight.)

Power source 4 Batteries, 6V 225AH

AC outlet in platform Standard

Maximum hydraulic pressure
(functions)

207 bar

Tire size 25.4 x 7.6 x 2.5 cm

Airborne noise emissions

Sound pressure level at ground
workstation

<70 dBA

Sound pressure level at platform
workstation

<70 dBA

Total vibration value to which the hand/arm system is
subjected does not exceed 2.5 m/s2.

Highest root mean square value of weighted
acceleration to which the whole body is subjected does
not exceed 0.5 m/s2.

Maximum slope rating,
stowed position

30% (17°)

Maximum side slope rating,
stowed position

30% (17°)

Note: Slope rating is subject to ground conditions and
adequate traction.

Drive speeds

Stowed, maximum 4.0 km/h
12.2 m/10.9 sec

Platform raised, maximum 0.8 km/h
12.2 m/55 sec

Floor loading information

Tire load maximum 327 kg

Tire contact pressure 7.79 kg / cm2

763.7 kPa

Occupied floor pressure 1210 kg / m2

11.87 kPa

Note: Floor loading information is approximate and does
not incorporate different option configurations. It should
be used only with adequate safety factors.

Continuous improvement of our products is a Genie
policy. Product specifications are subject to change
without notice or obligation.

Sixth Edition • Third Printing Operator's Manual

 Specifications

Part No. 133572 GR-12 • GR-15 • GR-20 49

Model GR-20

Height, working maximum 7.9 m

Height, platform maximum 6.1 m

Height, stowed maximum 1.98 cm

Width 80 cm

Length, stowed 1.35 m

Length, platform extended (option) 1.86 m

Platform dimensions, all models (length x width)

Standard platform 89.9 x 74.9 cm

Standard platform with extension
extended

139.7 x 74.9 cm

Standard AWP platform 69 x 51 cm

Narrow AWP platform 66 x 51 cm

Maximum capacity, standard platform 159 kg

Maximum capacity, AWP platform 159 kg

Maximum capacity
(stock picker platform)

159 kg

Turning radius (inside) 0 cm

Turning radius (outside) 134.6 cm

Ground clearance 6.5 cm

Weight 1112 kg

(Machine weights vary with option configurations. See
serial label for specific machine weight.)

Power source 4 Batteries, 6V 225AH

AC outlet in platform Standard

Maximum hydraulic pressure
(functions)

207 bar

Tire size 25.4 x 7.6 x 2.5 cm

Airborne noise emissions

Sound pressure level at ground
workstation

<70 dBA

Sound pressure level at platform
workstation

<70 dBA

Total vibration value to which the hand/arm system is
subjected does not exceed 2.5 m/s2.

Highest root mean square value of weighted
acceleration to which the whole body is subjected does
not exceed 0.5 m/s2.

Maximum slope rating,
stowed position

30% (17°)

Maximum side slope rating,
stowed position

30% (17°)

Note: Slope rating is subject to ground conditions and
adequate traction.

Drive speeds

Stowed, maximum 4.0 km/h
12.2 m/10.9 sec

Platform raised, maximum 0.8 km/h
12.2 m/55 sec

Floor loading information

Tire load maximum 395 kg

Tire contact pressure 9.41 kg / cm2

922.84 kPa

Occupied floor pressure 1180 kg / m2

11.57 kPa

Note: Floor loading information is approximate and does
not incorporate different option configurations. It should
be used only with adequate safety factors.

Continuous improvement of our products is a Genie
policy. Product specifications are subject to change
without notice or obligation.
GR-12 • GR-15 • GR-20 Part No. 133572 Operator's Manual Sixth Edition • Third Printing

D
is

tri
bu

te
d

B
y:

www.genielift.com

