

Genie
A TEREX BRAND

SELF-PROPELLED SCISSORS

CUSTOMERS FIRST. ALWAYS.

PARTNERING FOR SUCCESS

Our dedication to lifting you higher extends well beyond the physical reach of our products. We thrive on building satisfying customer relationships founded on the idea of partnership. Because you, our customer, are at the centre of everything we do.

Since 1966, we've been developing products to solve your worksite challenges – and that process never ends. Our team of product managers and engineers uses your input to design new products, featuring the latest technology to meet your changing needs. Then we manufacture those products to stringent standards that help increase quality, lower costs and give you exceptional value for years to come.

PROVIDING SUPERIOR VALUE

Our commitment doesn't end with the sale. Our dedicated service teams are available to provide support when you need it most. Our extensive parts network ships most parts within 24 hours, too. Simply put, we're always working to help maximise your "up time" so you can be more successful.

Genie is driven by one goal: doing the right thing, at the right time for our customers. That's not just what we do; it's who we are. So tell us what you need. We're listening.

Genie
A TEREX BRAND

SETTING THE STANDARD

Genie manufactures some of the most advanced, highest-valued lift equipment in the industry. Genie distinctive blue lifts set the standard for performance and durability – not to mention support from people who understand your business.

ELEVATED EFFICIENCY WITH INDUSTRY-LEADING DESIGN

The ever-expanding line of Genie® electric and rough terrain scissor lifts offers you unmatched performance and versatility – boosting work site productivity. Genie® electric scissor lifts are exceptionally mobile, letting you manoeuvre in tight worksites. Plus, they're productive and efficient, allowing maximum workspace for larger loads and more workers. Genie® rough terrain scissor lifts also enhance productivity by providing exceptional traction, speed and gradeability. They're the perfect machines for big outdoor jobs where platform workspace is critical.

Genie® scissor lifts provide productivity-enhancing speed and gradeability to help you make the most of the equipment on your jobsite.

MAXIMISE YOUR PRODUCTIVITY

Genie® self-propelled electric scissor lifts are the industry solution for increasing worksite productivity. Ideal for manoeuvring in tight spaces, they're excellent for indoor and outdoor construction, maintenance and installation applications with firm, level surfaces. Characterised by low noise levels, these lifts provide excellent capacity and maximum platform workspace.

EASY SERVICE

On-board diagnostics help operators troubleshoot on the fly and make adjustments in the field to maximise uptime. Swing-out battery box and power module trays allow easy access to engine components for convenient service.

SIMPLE ACCESS

These compact units easily pass through standard single or double doors. Solid non-marking tyres are standard.

The Genie® slab scissors family has been completely updated with features that enhance reliability, serviceability and performance.

CONVENIENT OPERATION

Low-emission electric scissors deliver a quiet, convenient method for operation in sound-sensitive environments like office buildings, shopping malls, hotels, schools and more. Gain access to even loftier jobs with the GS™-3232, which provides working heights up to 11.75 m (38 ft) while fitting into spaces as narrow as 0.81 m (32 in) wide.

OUTDOOR FUNCTIONALITY

Electric self-propelled scissors offer outdoor functionality on firm, level surfaces, providing accessibility for a wide variety of applications.

COMPACT MANOEUVREABILITY

All models have front-wheel drive and most models feature zero inside turning radius for excellent manoeuvrability in tight spaces like congested construction sites, elevators and narrow aisles.

ELECTRIC MODELS AVAILABLE

SINGLE-DOOR ACCESS	GS™-1532	GS™-1932	GS™-2032	GS™-2632	GS™-3232
DOUBLE-DOOR ACCESS	GS™-2046	GS™-2646	GS™-3246		

OPTIONS

FOR ELECTRIC SELF-PROPELLED SCISSORS

GS™-1532

GS™-1932

GS™-2032

GS™-2632

GS™-3232

GS™-2046

GS™-2646

GS™-3246

PLATFORM									
PLATFORM SWING GATE HALF HEIGHT	S	S	S	-	-	-	-	-	-
FOLDING GUARDRAILS WITH PLATFORM HALF HEIGHT SWING GATE	-	-	-	S	S	-	-	-	-
FOLDING GUARDRAILS WITH PLATFORM FULL HEIGHT SWING GATE	-	-	-	-	-	S	S	S	S
AIR LINE TO PLATFORM	O	O	O	O	O	O	O	O	O
PIPE CRADLE PAIR	-	-	-	-	-	O	O	-	-
PLATFORM WORK LIGHT(S)	O	O	O	O	O	O	O	O	O
WARNING									
DUAL FLASHING BEACONS	S	S	S	S	S	S	S	S	S
MOTION ALARM	S	S	S	S	S	S	S	S	S
AUTOMOTIVE-STYLE HORN	S	S	S	S	S	S	S	S	S
STABILITY									
AUTOMATIC LEVELING HYDRAULIC OUTRIGGERS	-	-	-	-	S	-	-	-	-
POWER									
MAINTENANCE-FREE BATTERY	O	O	O	O	O	O	O	O	O
TYRES									
SOLID NON-MARKING TYRES	S	S	S	S	S	S	S	S	S

-- = N/A O = OPTION S = STANDARD

FOLDING GUARDRAILS

Neatly folding guardrails make it easy to manoeuvre through doorways, into elevators and throughout other height-restricted areas.

DUAL FLASHING BEACONS

Orange flashing lights warn workers when lift is moving or in operation.

NON-MARKING TYRES
These hard rubber non-marking tyres prevent scuffing floors or picking up debris that could otherwise damage a floor.

**SELF-LEVELING
OUTRIGGERS**

The Genie® GS™-3232 slab scissers model helps maximise uptime with a compact, manoeuvreable design and automatic hydraulic, non-marking, self-leveling outriggers that level the lift on uneven ground – up to 5° side to side – before elevating the platform.

BOOST YOUR PERFORMANCE AND POWER

Genie® rough terrain scissor lifts are tough, construction-oriented four-wheel drive machines with positive traction control – ideal for increasing productivity in demanding outdoor worksites. Competitive lift speed and large platforms maximise efficiency with the handling and capacity to get to the jobsite and finish working faster.

SPEED AND TRACTION

Genie® RT scissor lifts are able to traverse through uneven or rough terrain environments more efficiently. They are equipped with four-wheel drive and positive traction control for traction when you need it most. They offer up to 50% gradeability when driving on slopes.

FOLD-DOWN CONVENIENCE

Heavy duty fold-down guardrails and a removable rear platform railing allow increased accessibility for loading and unloading the machine in trucks, containers and other situations with limited overhead space. These features also allow easy access through doorways.

Genie® RT models are built for the rental industry and built to last. They're designed to stand up to the rigours of frequent use in diverse worksite conditions.

MORE ROOM TO WORK

These units are ideal for jobs that require greater capacity for more workers, materials and tools. For added workspace, all RT models come standard with a multi-position slide-out extension deck on the front of the platform. A rear slide-out extension deck is standard on models GS™-3384 RT and up. In addition, optional power to the platform allows workers to use electrically powered tools.

EASY SERVICE

On-board diagnostics help operators troubleshoot on the fly and make adjustments in the field to maximise uptime. Plus, slide- or pull-out engine trays allow easy access to components – no need to reach around obstacles inside the machine. Many parts and service procedures are common across the entire Genie® scissors line for cost-effective parts stocking and maintenance efficiencies.

ROUGH TERRAIN MODELS AVAILABLE

GS™-2669 RT

GS™-3369 RT

GS™-4069 RT

GS™-3384 RT

GS™-4390 RT

GS™-5390 RT

OPTIONS

FOR ROUGH TERRAIN SELF-PROPELLED SCISSORS

GS™-2669 RT
GS™-3369 RT
GS™-4069 RT
GS™-3384 RT
GS™-4390 RT
GS™-5390 RT

PLATFORM						
DUAL SLIDE-OUT EXTENSION DECK PACKAGE (FRONT & REAR)	-	-	-	S	S	S
AIR LINE TO PLATFORM	○	○	○	○	○	○
PIPE CRADLE PAIR	-	-	-	-	○	○
PLATFORM WORK LIGHT(S)	○	○	○	○	○	○
WARNING						
DUAL FLASHING BEACONS	S	S	S	S	S	S
MOTION ALARM	S	S	S	S	S	S
STABILITY						
AUTOMATIC LEVELING HYDRAULIC OUTRIGGERS	S	S	S	S	S	S
OSCILLATING AXLE	S	S	S	-	S	S
POWER						
7 KVA HYDRAULIC GENERATOR (240 V/50 Hz)	○	○	○	○	○	○
ENGINE						
HYDRAULIC OIL COOLER	S	S	S	S	S	S
DIESEL SCRUBBER/ SPARK ARRESTOR	-	-	-	○	○	○
COLD START PACKAGES (BY ENGINE TYPE)	○	○	○	○	○	○
TYRES						
NON-MARKING RT TYRE	S	S	S	○	S	S

- = N/A ○ = OPTION S = STANDARD

OSCILLATING AXLE

Genie's oscillating axle automatically senses the terrain and adjusts the axle position based on ground conditions for maximum stability.

SELF-LEVELING HYDRAULIC OUTRIGGERS

Save time with Genie's automatic leveling hydraulic outriggers. All four outriggers automatically deploy simultaneously to ensure the lift is level on uneven ground before elevating the platform.

SPECIFICATIONS

SELF-PROPELLED SCISSORS

MODEL	WORKING HEIGHT*		WIDTH		TURNING RADIUS OUTSIDE		LIFT CAPACITY		GRADEABILITY**
	Metric	US	Metric	US	Metric	US	Metric	US	
ELECTRIC SCISSOR LIFTS									
GS™-1532	6.57 m	21 ft	0.81 m	2 ft 8 in	1.55 m	5 ft 1 in	272 kg	600 lbs	30%
GS™-1932	7.79 m	25 ft	0.81 m	2 ft 8 in	1.55 m	5 ft 1 in	227 kg	500 lbs	25%
GS™-2032	8.10 m	26 ft	0.81 m	2 ft 8 in	2.13 m	7 ft	363 kg	800 lbs	30%
GS™-2632	9.92 m	32 ft	0.81 m	2 ft 8 in	2.13 m	7 ft	227 kg	500 lbs	25%
GS™-3232	11.75 m	38 ft	0.81 m	2 ft 8 in	2.13 m	7 ft	227 kg	500 lbs	25%
GS™-2046	8.10 m	26 ft	1.17 m	3 ft 10 in	2.29 m	7 ft 6 in	544 kg	1,200 lbs	30%
GS™-2646	9.92 m	32 ft	1.17 m	3 ft 10 in	2.29 m	7 ft 6 in	454 kg	1,000 lbs	30%
GS™-3246	11.75 m	38 ft	1.17 m	3 ft 10 in	2.29 m	7 ft 6 in	318 kg	700 lbs	25%
ROUGH TERRAIN SCISSOR LIFTS									
GS™-2669 RT	9.92 m	32 ft	1.75 m	5 ft 9 in	4.60 m	15 ft	680 kg	1,500 lbs	35%
GS™-3369 RT	11.96 m	39 ft	1.75 m	5 ft 9 in	4.60 m	15 ft	454 kg	1,000 lbs	30%
GS™-4069 RT	14.19 m	46 ft	1.75 m	5 ft 9 in	4.60 m	15 ft	363 kg	800 lbs	30%
GS™-3384 RT	12.06 m	39 ft	2.13 m	7 ft	5.94 m	19 ft 6 in	1,134 kg	2,500 lbs	50%
GS™-4390 RT	15.11 m	49 ft	2.29 m	7 ft 6 in	5.33 m	17 ft 6 in	680 kg	1,500 lbs	50%
GS™-5390 RT	18.15 m	59 ft	2.29 m	7 ft 6 in	5.33 m	17 ft 6 in	680 kg	1,500 lbs	40%

*The metric equivalent of working height adds 2 m to platform height. U.S. adds 6 ft to platform height.

**Gradeability applies to driving on slopes, see operator's manual for details regarding slope ratings. Gradeability may vary depending on options installed on machine.

Genie®

A TEREX BRAND

www.genieindustries.com

Genie Australia – Toll free number 1800 788 633

Brisbane (Head Office)
33 Kimberley Street
Darra QLD 4076

Sydney
74 Glendenning Road
Glendenning NSW 2761

Melbourne
374 Hammond Road
Dandenong VIC 3175

Perth
126 Sheffield Road
Welshpool WA 6106

Genie United States

18340 NE 76th Street
P.O. Box 97030
Redmond, Washington
98073-9730

WORLDWIDE MANUFACTURING AND DISTRIBUTION

Australia • Brazil • Caribbean • Central America • China • France • Germany • Italy • Japan • Korea • Mexico
Southeast Asia • Spain • Sweden • United Arab Emirates • United Kingdom • United States

Effective Date: April 2012. Product specifications and prices are subject to change without notice or obligation. The photographs and/or drawings in this document are for illustrative purposes only. Refer to the appropriate Operators' Manual for instructions on the proper use of this equipment. Failure to follow the Operators Manual when using our equipment or to otherwise act irresponsibly may result in serious injury or death. The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and sale and we make no other warranty, express or implied. Products and services listed may be trademarks, service marks, or trade names of Terex Corporation, Terex South Dakota, Inc., and/or their subsidiaries in the USA and other countries. All rights reserved. Terex is a registered trademark of Terex Corporation in the USA and many other countries. Genie is a registered trademark of Terex South Dakota, Inc. in the USA and many other countries. ©2009 Terex Corporation.