
SHOREMASTER.COM

LiftMate Boat MotorLiftMate Boat Motor
®

Lift Mate
Boat Lift Motor

Assembly and Operating Manual

SHOREMASTER.COM

LiftMate Boat Motor
®

Packing List

Inspect Shipment
Your boat lift motor was shipped complete with all necessary parts. Remove all items from your shipping
box. Note any items lost or damaged in shipment. Note any damage to the shipping box. Refer to the
exploded view and parts list in the back of the manual for the part names and numbers of missing or
damaged items. Call retailer where purchased if problems exist. Do not proceed with assembly until you
have a good understanding of part identification.

Inner Arm with Bracket

Outer Arm with Pivot Hole

12 Volt Electric Motor

 OR

110 Volt Electric Motor
with GFI Outlet Cord

15 Foot Battery Cord
(12 Volt Motor Only)

 Parts Bag Contains

-One 12" Lift Mate Bungee (PN: 1014519)
-One 5/8 x 4 Hex Head Pivot Bolt (PN: 1002458)
-One 5/8 Nyloc Hex Nut (PN: 1024332)
-Two 5/16 x 3 Hex Bolts (PN: 1019860)
-Two 5/16 Hex Nuts (PN: 1001807)
-Four 5/16 Washers (PN: 1002608)
-Two 51mm - 127mm Diameter Hose Clamps
(PN: 1014564)

SHOREMASTER.COM

LiftMate Boat MotorLiftMate Boat Motor
®

READ THROUGH THE ENTIRE MANUAL
It is recommended to read through the entire manual before beginning your installation. Follow all steps exactly.

Tools Needed
Review the tools needed list here on this page. Gather all tools needed for the assembly of your unit before starting
the installation steps.

Adjustable Wrench

5/16, 1/2, and 15/16
Open End Wrenches

Flat Head
Screwdriver

Safety Glasses

SHOREMASTER.COM

LiftMate Boat Motor
®

Plan Your Installation

The Lift Mate is designed to mount on most manufacturers' boatlifts. As a result of its compatibility with all
lifts, your first task is to review your particular lift against the assembly instructions included here.

The Lift Mate mounts onto the winch lift post. Locate the winch post on your lift. See Fig. 2 & 3 below.

Stand on your dock in front of your lift. Determine if your winch lift post is a left mount or a right mount. See
Fig. 2 & 3.

Note that the Lift Mate motor is mounted so that it is between the left and right lift posts. See Fig. 1, 2, & 3.

Also note that the motor rests against the lift wheel at roughly the 10 or 2 o'clock position. This allows the
weight of the motor to rest against the wheel and aid in traction. See Fig. 1, 2, & 3.

Note that when properly mounted on the winch post of the lift, the Lift Mate rubber traction wheel is closest
to the dock and the motor is closest to the boat. See Fig. 4.

The motor has two drain holes. The motor is correctly mounted when the drain holes are on the bottom side
of the motor. Rainwater will seep into the motor if the motor is mounted with drain holes on top.

Lift Motor Lift MotorInner Arm

Left Winch Post Right Winch Post

Correct position of lift motor is between the left and
right lift posts in roughly the 10 or 2 O'clock position.

NO

YES

DOCK

Boat

Lift Motor

Outer Arm

Inner
Arm

Left Winch Post

Left Winch Post Installation
As viewed from Dock

FIG 2.FIG 1.

Lift Motor

Outer
Arm

Inner
Arm

Right Winch Post

Right Mount Winch Post Installation
As viewed from dock

FIG 3.

Correct position of lift motor is when the rubber
traction wheel is closest to the dock and the lift

motor is closest to the boat.

FIG 4.

SHOREMASTER.COM

LiftMate Boat MotorLiftMate Boat Motor
®

Rubber Strap

Outer Arm

Winch Post

Left Winch Post Installation

Rubber Strap

Winch Post

Outer Arm

Right Winch Post Installation

Rectangular Lift With Canopy

Rectangular Lift Without Canopy

Strap

Outer
Arm

Pivot
Bolt

Winch Post

Left Winch Post Installation Right Winch Post Installation

Strap

Outer
Arm

Winch
Post

Note: For lifts with a canopy, the outer arm can be positioned horizontally to lower the liftmate so it does
not interfere with the canopy as shown above.

SHOREMASTER.COM

LiftMate Boat Motor
®

Aluminum Shore Station

Winch
Post
Bolt

Band
Straps

Inner
Arm

Outer
Arm

Pivot
Hole

Left Winch Post Installation

Pivot
Hole

Outer
Arm Inner

Arm

Band
Straps

Winch
Post
Bolt

Right Winch Post Installation

Canopy Post
Band
Straps

Winch
Bolt

Heads

Inner Arm Outer Arm Outer Arm Inner Arm

Pivot Hole

Canopy Post

Band
Straps

Winch
Bolt
HeadsOuter

Arm

ShoreMaster Aluminum Platform Hoists

Left Winch Post Installation Right Winch Post Installation

Outer
Arm

OR
OR

Pivot
Hole

Steel Shore Station

Band
Straps

Inner
Arm Pivot

Hole

Outer Arm

Left Winch Post Installation Right Winch Post Installation

Inner
Arm

Pivot Hole

Outer Arm

Band
Straps

SHOREMASTER.COM

LiftMate Boat MotorLiftMate Boat Motor
®

STEP 1: Install Inner Arm

Determine which type of mount you have--a left post install or a right post install. Then refer to the left or
right install photos as you are installing the arm.

Mount the inner arm with bracket to the winch post. In this case it is just above the winch box. See FIG. 6 or
7 depending on which type of post mount.

Note: The position of the inner arm will vary from lift to lift. Refer to the miscellaneous drawings/photos on
page 6 for specific arm positions on the different types of lifts on the market today.

Fasten the inner arm with the two hose clamps over the angle bracket. Mount one hose clamp on top of
angle bracket. Mount the other hose clamp on bottom of angle bracket. See FIG. 8 or 9.

Tighten just enough to hold bracket in place. Further adjustment will occur in a later step.

FIG. 6: Left Winch Post Installation View FIG 7: Right Post Winch Post Installation

FIG 8. Left Winch Post Installation View FIG. 9: Right Winch Post Installation

SHOREMASTER.COM

LiftMate Boat Motor
®

STEP 2: Install Outer Arm Onto Inner Arm

The outer arm can be installed in a variety of configurations. See Fig 12. The outer arm is the transition piece between the inner
arm and the lift motor. In the next step, you will mount the lift motor in roughly the 10 or 2 o'clock position. The outer arm position
will dictate the lift motor's final position against the wheel.

Note: There may be some trial and error that occurs during this step and the next one.

1. Review Fig. 12. The outer arm can bolt on in a variety of positions. The goal is to mount the motor's rubber wheel so it's
touching the lift wheel at roughly the 10 or 2 o'clock position.

Note: On some installs, the arm may need to be positioned downward so the motor is mounted in the 2 or 4:00 o'clock position.

2. View the drawings/photos on page 6 for specific arm positions on the different types of lifts on the market today. By utilizing
the nine holes in both the inner arm and outer arm, you can adjust the length and angle positioning of the arms to fit almost any
boatlift. The 4 holes in the outer arm will place the outer arm at 15º or 45º.

3. Bolt the outer arm behind and to the inner arm using the (2) 5/16” x 3-1/2” bolts, nuts, and washers. See Fig. 10. The pivot
hole on the outer arm should be at least 3”, but not more than 8” from the outer edge of the winch wheel.

Note: On some installs, the outer arm may need to go in front of the inner arm. If your boat lift requires a shorter arm length than
our standard holes allow, drill (2) 5/16” holes where needed and lowering the arms will help.

FIG. 10: Left Winch Post Installation View FIG. 11: Right Winch Post Installation View

The Outer Arm can be installed in many configurations. The
outer arm is the transition piece between the inner arm and
the lift motor. In the next step, you will mount the lift motor in
roughly the 10 or 2 o'clock position. The outer arm position
will dictate where the lift motor's final position will be.

Inner Arm
Outer Arm

Outer Arm
Inner Arm

Pivot Hole

Left Winch Post
Installation View

Right Winch Post
Installation View

FIG. 12 FIG. 13

SHOREMASTER.COM

LiftMate Boat MotorLiftMate Boat Motor
®

STEP 3: Install Motor Arm Onto
Outer Arm

1. Run the 5/8” pivot bolt thru the pivot hole in the motor
arm with threads away from dock/toward the lift. See FIG.
14 and 15.

2. Run the 5/8” bolt thru the pivot hole in the outer arm
and lightly screw on 5/8” nut. See FIG. 14. The motor arm
should be in front of the outer arm. See FIG. 14.

3. Rotate the motor up and over the pivot so motor's
rubber traction wheel rests on the boat lift wheel. See
FIG. 14.

4. The lift motor's rubber traction wheel should be
touching the lift wheel at roughly the 10 or 2 o'clock
position. See FIG. 14. If the motor is not positioned
correctly review Step 2: Install Outer Arm Onto The Inner
Arm on the previous page. Adjust the angle of the outer
arm until the motor rests near the 10 or 2 o'clock position
on the lift wheel. See FIG. 12 & 13.

5. Firmly tighten the band clamps on the winch post using
a 5/16” wrench. See FIG. 14.

Note: Lift up on the arms while tightening the band
clamps. This will allow you to firmly tighten the clamps.

6. Tighten the 5/8” nut until it just touches the back side of
the outer arm. See FIG. 15.

Note: Do not over tighten the nut. The wheels will not
align if over tightening occurs.

Note: Each boat lift will have a different sized space at
the pivot point. Some lifts will have no space. See FIG.
15. Even if there is some space between the motor arm
and the outer arm where it pivots, the grooved rubber
traction wheel should follow the boat lift wheel and not
jump off. If you feel you need spacers, purchase large
nylon washers at your local hardware store and place
them between the arms and over the pivot bolt.

7. Hook one end of the black rubber strap into the top
hole of the motor plate towards the winch post. Fasten the
other end to the open end of the inner or outer arm or
directly onto the winch box. See FIG. 16.

Note: Black rubber poly strap fits most but not all
applications. Alternates may be purchased at your local
hardware store.

FIG. 14

FIG. 15

FIG. 16

SHOREMASTER.COM

LiftMate Boat Motor
®

STEP 4: Electrical Requirements

 To avoid the risk of electrical shock, always
disconnect power to your dock or lift before installing the
product. Before connecting power to the unit, be certain that
the primary power supply meets all applicable electrical
codes. Only use a GFI outlet for powering your product.
Periodically verify proper function of the GFI equipment by
manually testing the GFI switch. Electrical service should be
performed by a qualified electrician only.

We recommend that you hook the harness to the boat battery on
the 12 volt Lift Mate. The boat motor is charging the battery all the
time. It is unlikely that the lift motor would drain the battery so you
cannot start your boat. Some use a separate 12v battery on the
dock. Try to hide the 15' cable in the boat by running it along the
side channels, or below the seats, or under the pontoon deck, or
under the carpet. See FIG. 17 & 18. Longer cables (pontoon kits)
are available at Shoreline Industries. Refer to the parts list in the
back of the manual, the options list in the front of the manual, or
call your local retailer. Mate the two plastic quick connects and
lightly attach the two lead ends (one with a circuit breaker
attached) to the battery poles. See FIG. 18. Flip the motor switch
“up” to see that the lift wheel rotates in the “up” direction. If not,
reverse the leads at the battery and tighten down. See FIG. 17 &
18.

Note: The 12 volt motor is reversible by just changing the leads at
the battery.

The 60 AMP circuit breaker is attached to one of the lead ends for
safety. See FIG. 18. This breaker must attach to the positive (+)
pole.

110 VOLT WIRING
This unit uses a 110 volt 15 amp service. Make sure the unit is
connected to an outlet having the same configuration as the plug.
No adapter should be used with this unit.

 Before plugging in your unit make sure it will be
connected to a supply circuit that is protected by a circuit breaker.
Check with a qualified electrician if the grounding instructions are
not completely understood or you are in doubt as to whether the
motor is properly grounded.

 Always properly connect and ground your unit. An
improper connection can cause an electrical shock resulting in
severe injury or death. If you are unsure of the proper electrical
connections or grounding procedures, contact a qualified
electrician to perform the installation.

12 VOLT MOTOR
FIG. 17

15 FOOT BATTERY CABLE
FIG. 18

110 VOLT MOTOR
FIG. 19

SHOREMASTER.COM

LiftMate Boat MotorLiftMate Boat Motor
®

Operating, Maintenance
and Storage Instructions

ON/OFF SWITCH
The Lift Mate has a rocker style on/off switch.

1. Hold the switch up to raise the lift.

2. Hold the switch down to lower the lift.

 Stay clear of all moving parts during
raising and lowering of the lift. There are exposed
moving parts that can pinch fingers, causing serious
injury.

If the motor wheel chatters or slips during operation, it is just a matter of adding more tension. Adjust the
existing rubber strap to increase tension or add additional straps. During a rain or when the wheels are wet
from dew or spray, you will most likely experience slippage. The operator may need to assist the big lift
wheel by turning on the lift's crank knob.

 It is recommended to disconnect the power to the Lift Mate when not in use.

MAINTENANCE
The Lift Mate is basically maintenance free with the exception of periodic inspections. It is recommended to
periodically inspect the complete unit.

Refer to the following Inspection List:

 To avoid risk of electrical shock or personal injury disconnect the power to Lift Mate when
performing maintenance procedures.

1. Tighten all hardware.

2. Inspect rubber traction wheel for proper alignment. Align if required.

3. Inspect motor brushes and replace as needed.

4. Inspect rubber poly strap for proper tension. Repair or replace as needed.

5. Inspect electrical connections for worn or frayed connections. Repair or replace as needed.

OFF SEASON STORAGE
It is recommended to remove the motor from the outer arm and store in a dry place during the off season.

SHOREMASTER.COM

LiftMate Boat Motor
®

Item
Number Part Number Description QTY.

1 1015901 12 Volt Motor 1
2 1015900 110 Volt Motor 1
3 1014376 15 Foot Battery Cable (12 Volt Only) 1
4 1014387/1014467 18" Outlet Cord and 6" GFI Cord (Not Shown) 1
5 1014481 Inner Arm 1
6 1014490 Outer Arm 1
7 1020240 Wdmt Motor Mount Arm 1
8 1014479 Rubber Traction Wheel & Wheel Key 1
9 1014327 12 Volt Motor Brushes (Not Shown) 1
10 1014276 110 Volt Motor Brushes (Not Shown) 1

1014747 Lift Mate Hardware Bag 1

11 1014519 12" Rubber Poly Strap (Not Shown) 1

12 1024332 Nut Nyloc 5/8 - Pivot Nut 1

13 1002458 Bolt 5/8 - 11 x 4 SS Pivot Bolt 1

14 1019860 Bolt 5/16 x 3 2

15 1001807 Nut 5/16 Zinc Steel 2

16 1002608 5/16" Washers SS 4

17 1014564 5" Metal Band Straps 2

Optional Equipment 1

18 1014389 20ft Battery Cable (Not Shown) 1

19 1014392 25ft Battery Cable (Not Shown) 1

20 1014399 30ft Battery Cable (Not Shown) 1

Parts List

SHOREMASTER.COM

LiftMate Boat MotorLiftMate Boat Motor
®

1 OR 2

5

6

8

12

13

14

15

16
17

Exploded View
Use with previous page for part identification.

7

SHOREMASTER.COM

LiftMate Boat Motor
®

Troubleshooting

Problem Cause Remedy

Motor will not run.

1. Not connected to power
source.
2. GFI button tripped.
3. Wiring and connections
corroded, worn, or frayed.
4. Motor brushes worn, corroded,
or need replacing.

1. Connect to power source.
2. Push in reset button on GFI.
3. Repair or replace.
4. Repair or replace.

12 Volt motor rotating in the
wrong directions.

1. Cable leads are reversed at
the battery.

1. Switch the battery cable leads
on the battery.

110 Volt motor rotating in the
wrong direction. 1. Call retailer. 1. Call retailer.

Rubber traction wheel slipping on
lift wheel.

1. Wet lift wheel.
2. Rubber poly strap not
tensioned properly.
3. Incorrectly installed.

1. Dry off lift wheel.
2. Create more tension by
stretching rubber poly strap to a
new mounting position.
3. Review installation procedures.

The groove on the rubber traction
wheel will not stay in place
against the lift wheel.

1. Rubber traction wheel not
aligned properly.
2. 5/8" pivot bolt nut over
tightened.

1. Review installation procedures.
2. Do not over tighten nut. Install
and tighten per installation
instructions.

