


**OPERATION OF AVANTI SERVICE LIFT
MODEL L/XL SWP
E-LEARNING MODULE**


OPERATION OF AVANTI SERVICE LIFT MODEL L/XL SWP

E-LEARNING MODULE

Target group: All technicians operating Avanti service lift model SWP L/XL.

Purpose: To enable a technician to conduct a correct inspection of the lift before use and to operate the service lift during normal conditions as well as if a power shortage should happen.

Objectives: To learn key components of the service lift, as well as the correct way of inspecting the components before every day usage of the lift. The participant will also gain knowledge of how to operate with the lift and how to react in cases of breakdown.

Content:

Chapter 1 - Introduction to the module

Chapter 2 - Introduction to the lift key components and their function

Chapter 3 -Daily inspection of the lift

Chapter 4 - Operation of the lift

Chapter 5 - How to act in an event of a breakdown

Duration: 2.5 hours

Validity: 24 months

Internet Browser Compatibility:

- PC or Mac with Chrome, Safari, Firefox or Microsoft Edge

Available Languages:

 English


Avanti Wind Systems A/S

Adidasvej 2, Knudlund Industricenter

8653 Them

Denmark

P: (+45) 4824 9024

F: (+45) 4824 9124

E: info@avanti-online.com

WWW.AVANTI-ONLINE.COM

AVANTI

Provided by

ALIMAK SERVICE