

800-362-4601

MAZZELLACOMPANIES.COM

OVERHEA	AD CRANE /	HOIST	OPERA	TOR
DAILY	INSPEC	TION I	REPO	RT

DEPT. NAME / NO.:	
CRANE / HOIST NO.:	
WEEK OF:	
DAY AND SHIFT:	

INSTRUCTIONS: USE " \(\sigma\) " IF THE ITEM IS OK. USE AN " X " FOR DEFECTIVE AND " NA " IF THE ITEM IS NOT APPLICABLE TO THE CRANE OR HOIST THAT YOU ARE WORKING AT.

ITEM TO REVIEW		MON			TUE		WED)	THUR			FRI			SAT			SUN		
		2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3
All functional operation mechanisms for maladjustment and unusual sound																					
Air / hydraulic lines, valves, and other parts for leakage																					
The crane is not locked out or under maintenance																					
Pendant / remote labels must be visible and legible																					
Ladders / stairs to the crane cab and bridge in good condition																					
The switch on the control panel for the crane is positioned in the remote setting																					
Main line disconnect located																					
Emergency stop and button is working properly																					
Warning horn / bell / light																					
Sheaves in the hook block are in proper condition (look for cracks and wear)																					
Bolts and rivets are not loose																					
Limit (switches and bumpers) devices for operation																					
Bridge, Trolley, Hoist braking system for proper operation																					
Hooks for distortion, wear, cracks, nicks, and gouges																					
Hook latch operation, if used																					
Load chain for gouges, nicks, weld spatter, corrosion, and distorted links																					
Hoist rope. for distortion, corrosion, and broken / cut strands																					
Below the hook, lifting devices (chokers, slings, synthetic slings) in good shape																					
Fire extinguisher within 75 Feet																					
OPERATOR INITIALS	x																				
SUPERVISOR INITIALS	x																				