

Articulate!

**Our new SJ 46AJ Articulating Boom.
Need we say more?**

**We're in the business of engineering
reliable lift solutions, by people who care.**

For information call +44-1691-676235
or visit us online at www.skyjack.com

SKYJACK™

On the cover:

Did you guess it? Part of a Merlo 40.25 MCSS telehandler on show at Intermat.

C & a contents

17

Telehandlers

32

Self erectors

49

Mastclimbers

SUBSCRIPTIONS: Cranes & Access is published eight times a year and is available on payment of an annual subscription of £40.00. If you wish to subscribe, please send a crossed cheque made payable to The Vertikal Press Ltd to: Subscriptions, The Vertikal Press, PO Box 6998, Brackley, Northants NN13 5WY. Address changes should also be sent to this address. Please include the address label from a recent issue with all correspondence and allow 3 months for changes to be effective.

SUBSCRIBE ONLINE AT:
www.vertikal.net/en/journal_subscription.php

BULK DISCOUNTS: These are available to companies wishing to take out multiple subscriptions. Please contact the subscriptions manager for more details.

Tel: +44 (0)8707 740436 Fax: +44 (0)1295 768223
E-mail: info@vertikal.net

Kran & Bühne: The Vertikal Press also publishes a German magazine which deals with the same issues as Cranes & Access, but is written for German users and buyers. Details available on request.

While every effort is made to ensure the accuracy of information published in Cranes & Access, the Editor and Publisher can accept no responsibility for inaccuracies or omissions. Views expressed in articles are those of the authors and do not necessarily reflect those of the Editor or Publisher. Material published in Cranes & Access is protected under international copyright law and may not be reproduced without prior permission from the publishers.

Comment 5

News 6

WD Bennett fails and re-emerges, Traklift acquired, Ainscough's first big crawler arrives, PB goes with Ranger, Tadano confirms Knecht appointment, Access Rentals in administration, Elavation acquires Safeline, New European distribution centre for Genie, GGR launches Airlift, Isoli to appoint UK dealer, Sholz joins Sany, Jekko unveils new mini crane, Holland lift to launch Eco range, SED roundup.

Telehandlers 17

The telehandler sector appears to have gone from boom to bust within six months with sales to the construction sector in several major markets well down on last year. Mark Darwin

takes a look at one of the most popular items of site equipment, decimated by the current market conditions. Or is it?

Intermat review 25

Despite its problems, Intermat remains one of the world's largest international equipment shows. See what was happening in the Cranes&Access review.

Self erectors 32

As if the current economic climate isn't enough of a challenge, self erecting tower crane rental companies (particularly those with small fleets) have a variety of other issues to watch out for. Cranes&Access takes a closer look at these and at the pros and cons of using small tower cranes rather than telehandlers on-site.

Vertikal Days 37

Now in its third year, Vertikal Days has firmly established itself as THE lifting show for the UK and Ireland, with its relaxed atmosphere conducive to networking, making new contacts, discovering new products and ideas and in some cases, trying out the equipment in the demonstration area. Here is the 12 page show guide.

Vertikal
Days

Mastclimbers 49

We take a closer look at the pros and the cons of using mastclimbers and ask why only a few contractors are exploiting the benefits they offer.

IPAF

Summit 63

The 2009 IPAF summit and awards dinner is now long past, however as promised, we are publishing our alternative photo album of the Dublin event. Hopefully the following pages will give an accurate flavour of the event, albeit in a humorous and irreverent manner.

regulars

ALLMI Focus 55

Training 57

Your letters 58

IPAF Focus 59

Pasma Focus 61

Books & Models 62

What's on? 68

On-Line directory 72

In the next C&A

Plant shutdown, Annual dealer guide, Industrial access, Pick and carry cranes and Vertikal Days review, and a look back at 10 years of Cranes&Access.

 Syrinx No.1 for Hire Software
550+ companies throughout the UK and Ireland use Syrinx®
www.higherconcept.co.uk +44 (0)118 947 6669

Wear a full body harness with a short lanyard in boom type platforms

Aerial platforms

IPAF trained operators

Safe effective work at height

IPAF Approved Training Centres train more than 80 000 operators per year worldwide in the safe and productive use of modern platforms - its PAL Card is recognised everywhere as proof of high quality training.

International safety legislation increasingly demands proper training and your business relies on the productivity of your operators. So insist on IPAF training for operators to get every job at height done effectively and in complete safety.

**Welcomed on
UKCG sites**

Contact IPAF for full details now

Call +44 (0)15395 62444 Email info@ipaf.org

- Find your nearest IPAF Training Centre
- Learn how to become an IPAF Training Centre
- Discover how to join IPAF and how IPAF can help your business

IPAF, Bridge End Business Park, Milnthorpe LA7 7RH, UK

Also in France, Germany, Italy, Netherlands, Spain, Switzerland and USA

IPAF training is certified by TÜV as conforming with ISO 18878

The world authority
in powered access

www.ipaf.org

**Purchase IPAF's US and European Rental Reports
at www.ipaf.org or by emailing info@ipaf.org**

cranes & access

The Vertikal Press

PO box 6998 Brackley NN13 5WY. UK
Tel: +44(0)8707 740436 Fax: +44(0)1295 768223
email: info@vertikal.net
web: www.vertikal.net

In Germany:

Vertikal Verlag

Sundgaualle 15, D-79114,
Freiburg, Germany

Tel: 0761 8978660 Fax: 0761 8866814
email: info.vertikal@t-online.de
web: www.vertikal.net

Germany, Scandinavia, Austria and Switzerland

Karlheinz Kopp, Vertikal Verlag,
Sundgaualle 15, D-79114, Freiburg, Germany
Tel: +49 (0)761 89786615
Fax: +49 (0)761 8866814
email: khk@vertikal.net

Italy

Fabio Potestà, Mediapoint,
Corte Lambruschini,
Corso Buenos Aires 8, V Piano-Interno 7,
I-16129 Genova, Italy
Tel: 010 570 4948 Fax: 010 553 0088
email: mediapointsrl.it

The Netherlands

Hans Aarse
39 Seringenstraat, 3295 RN,
S-Gravendeel, The Netherlands
Tel: +31-78 673 4007 Mobile: +31(0) 630421042
email: ha@vertikal.net

Russia

Cranes&Access Russia
DM Publishing 127287 Pocc
Moscow
tel. +7 (495) 685 94 28
fax +7 (495) 685 94 29
e-mail: matrosova@vertikalnet.ru

UK and all other areas

Pam Penny
PO box 6998 Brackley NN13 5WY. UK
Tel: +44(0)8707 740436
email: pp@vertikal.net

Design & Artwork by:

bp design Ltd.
Tel: 01707 642141 Fax: 01707 646806
email: studio@bpdesign.info

ISSN: 1467-0852

© Copyright The Vertikal Press Limited 2009

The Vertikal Press also publishes:

For users & buyers of lifting equipment
May/June 2009 Vol. 11 issue 4

Editors:

Leigh Sparrow
Mark Darwin

Associate Editors:

Rüdiger Kopf (Freiburg)
Alexander Ochs (Freiburg)
Andrew Klinachev (Moscow)

Sales & customer support:

Pam Penny
Karlheinz Kopp
Claire Engelke

Production:

Nicole Engesser

Publisher:

Leigh Sparrow

Vertikal
Press

The Vertikal Press Ltd.
MEMBERS OF

Letters, emails, faxes and
phone calls are welcome and
should be sent to:

The Editor,
cranes & access,
PO Box 6998, Brackley
NN13 5WY, UK

Tel: +44(0)8707 740436
Fax: +44(0)1295 768223
email: editor@vertikal.net

c&a
comment

It's specialist showtime

As the exhibition season reaches its
peak it's all a little confusing.

At one extreme we have very
successful and well established shows such as Hillhead deciding
that this year is too hard, postponing the event until next year;
SED went ahead in a greatly reduced mode with most of the 'bolt on'
sectors such as recycling and access giving it a miss and then we
had Intermat where it was almost business as usual although
attendance was down around 10-15 percent.

It would appear that the economic crunch may well have finally
polarised companies' views on shows and it seems the ayes are
with either the specialist shows or the mega annual show. For our
sector this means Bauma, Conexpo and Intermat (yes, I think that
it still has a valid place in the three year, global show cycle).

That leaves the specialist shows. At the same time as SED there
was the Safety & Health Expo at the NEC. Only the first time I have
been to this but I was impressed with the vitality, attendance and
positive buzz. Cranes&Access' own Vertikal Days - solely aimed at
the cranes, access and lifting sector - is now in its third year and
despite the current climate, 2009 has more exhibitors than ever
before. With about 60 access manufacturers represented it looks
set to be the biggest access equipment show yet in the UK
(not forgetting the 30 or so crane and numerous other affiliated
companies attending).

But why are the specialist shows doing so well?

Companies may finally be realising that the general equipment
exhibition attracts customers after 'general equipment' and for
visitors it is easier and better to have a show where every exhibitor
is of interest? For the exhibitors the returns are better at a show that
may be smaller, may have less visitors but where every visitor is a
potential customer.

If you haven't yet been to Vertikal Days at Haydock Park it is well
worth making the effort. A full show guide - including information on
exhibitors, seminars and meetings - is included in this issue as well
as a run-down of all the World, European and UK launches - and
there are quite a few.

Yes there is a global recession, but an enormous amount of business
is still being done. And the best way to get more business is to
meet more companies in your sector and the specialist show is
probably the most cost effective way of doing it.

See you at the end of June - oh and bring an umbrella. After all, it is
England in the summer!

Mark Darwin

Please mail, email or fax any comments you may have, to the editor,
stating if we may publish them or not.

Vertikal
.net