

LYNCH

MEETING HIRE DEMANDS

- **NATIONWIDE COVERAGE**
- **OVER FIVE HUNDRED CPCS OPERATORS**
- **18% FUEL SAVING**
- **18 MONTH AVERAGE AGE OF FLEET**

LYNCH

LYNCH

LYNCH

0845 400 0000
www.lyncbigbhire.com

LYNCH

Highway Maintenance
0845 400 0000

LYNCH

020 8900 0000

LYNCH

020 8900 0000

LYNCH

020 8900 0000

ABOUT US

It was L.Lynch Plant Hire and Haulage Ltd's founder and Managing Director Liam Lynch's vision to create a plant hire firm that not only provided the right machine, but provided the perfect package: the right machine and operator, in a safe, cost-effective, efficient manner. And we know the best way of achieving this is by employing outstanding people.

Thirty three years later that vision has been realised and the company is now one of most recognisable names in UK plant hire, carrying with it a reputation for quality, continual investment in staff and equipment and, above all, customer satisfaction.

With an expansive fleet of modern plant and equipment, Lynch provides operated, self drive and contract hire plant to a variety of sectors within the construction arena. Contracts within the civil engineering, rail engineering, public utilities, ground works, highways maintenance, demolition and winter maintenance sectors all offer Lynch the opportunity to build a wide portfolio of skills within a variety of areas.

With a determination to succeed and commitment to delivery, Lynch's mission is 'Meeting Hire Demands' by delivering exactly what the customer wants.

LYNCH IS ONE OF THE LEADING AND MOST TRUSTED NAMES IN UK PLANT HIRE

“Lynch has supported the Crossrail Bond Street project over the past four years, engaging with a can-do, positive attitude towards safety, providing the necessary plant to suit the construction requirement and development of the tunnel construction. ”

Paul Brooks,
Construction Manager,
Costain

MEETING HIRE DEMANDS

Vision

To be recognised as the best ‘Operated Plant and Haulage’ provider nationwide.

Values

Lynch is OURS

- **Can do:** willingness, energy, and a freedom to operate
- **Passion:** enthusiasm and a desire to deliver excellent service
- **Reward:** recognition for success

Mission

Being the best means ‘Meeting Hire Demands’

- **Safety:** We will always operate safely without compromise.
- **Plant:** We will provide the most modern and reliable equipment as specified by our customers.
- **Operators:** We are passionate about providing operators who are personable, highly effective and the best fit for our customers’ requirements.
- **Administration:** We understand the importance of attention to detail and accurate administration.
- **Service:** We will provide a friendly, knowledgeable and trustworthy service. In the unlikely event that things don’t go to plan we will respond in a timely and effective manner.

OUR PRIME MOTIVATION IS THE COMPLETE SATISFACTION OF OUR CUSTOMERS.

LYNCH

020 3900 0000

ISO OIL

LYNCH'S VISION IS TO ENSURE
A SAFE AND EFFICIENT HIRE
MARKET. OUR KEY PRIORITY
IS QUALITY OF SERVICE.

CUSTOMER SERVICE

Our management team is one of the most experienced around. As a result Lynch have a unique understanding of their customer needs, and the necessary experience to deliver a comprehensive end to end service that exceeds expectations.

- Our experienced and friendly desk personnel are plant professionals who will make the entire order process as easy as possible, as well as offer you the best advice, helping to make sure you always have the right machine for the job.
- If required we can arrange site visits to assist with choosing the correct equipment should there be any doubts.
- Our client portal enables you to view all current orders from proof of delivery and collection, all the way through to invoicing – showing you a complete and transparent audit trail from start to finish.
- Flexible delivery and collection times means you have your machinery and equipment on site when you need it.
- A plant renewal programme ensures our fleet of machines is modern and up to date with an average age of eighteen months.
- Our new fully digital software makes it easy to reconcile your costs on site. This complete portable delivery and collection system means no more missing tickets.
- Our team of account managers staff work with you as part of your team and visit your site to ensure that we are delivering all aspects of service as promised.

Sarah-Jane Barker, Direct Solutions

“Many thanks to Lynch, especially your operators, for their excellent work Saturday night on the 1600 ton bridge removal. With their help the job was completed two hours ahead of schedule. Hopefully we can use your services on future contracts.”

Matthew K Wright
Operations Manager
Armac Group

“It was a pleasure to deal with Lynch, using your knowledge of plant to help us build our project safely and efficiently. Thanks to your operators who took a great interest in the scheme and became a valued part of the site team.”

Gary Wootton,
Jackson Civils General Foreman,
Radcot weir replacement

SERVICE

We are unlikely to be the cheapest as we believe in the best service and backup. That's why Lynch have a commitment to maintaining a modern fleet that is less likely to break down, ultimately saving you time and money.

It's reassuring to know that, if a machine does encounter problems, Lynch can provide an engineer on site within two hours of the breakdown being acknowledged.

- 24 hour operation and call out service
- Engineer response time of two hours
- Central service department tracks breakdowns and service calls making sure our level of service is consistently good no matter where you are in the country.
- Single point of contact keeps everything simple.
- Engineer vans are tracked via GPS. This enables us to give you up to the minute information as to their whereabouts.
- Streamlined administration that works hand in hand with our automated processing system means access to orders, invoices statements and customer records are immediately available.

OUR RECENT MEASURED
KPI FOR AN ENGINEER
CALL OUT WAS JUST
65 MINUTES.

LYNCH

3614

PROMAC

BIO OIL

DOOSAN

020 8900 0000

SAFETY – OPERATORS

Lynch is totally committed to the ongoing improvement of health and safety performance throughout its organisation and is always looking to exceed the recommended best practice.

Our many years of experience mean we have trained and developed excellent operators for the challenges that present themselves on construction sites time after time. We have a 100% CPCS operator database and we do not provide anyone below this standard.

Our priority is to make sure every worker gets home safely every day and all operators therefore carry out a comprehensive safety check prior to carrying out their working day.

Our operators have met the following higher demands in the last year:

- Quick hitch training – ensuring our operators reach the highest standards
- Introduction of the ‘Lynch Elite Operator Programme’ – designed to educate our operators through a number of ongoing training programmes, ensuring they will always deliver the best practice and continue ‘Meeting Hire Demands’
- First aid – operators attend a first aid course
- Environmental awareness
- Safety awareness course – safety courses on excavator exclusion zones and daily meetings on safety checks
- Excavator attachment awareness
- Strict drugs and alcohol screening
- Compliant operators for rail, underground, airports, quarries and power stations

“The project was extremely successful, driven by great service from Lynch. The Lynch operators worked as part of the Nuttall Team.”

Andy Findlater,
Bam Nuttall Project Manager,
M1 motorway technology
update project

OUR PRIORITY IS TO MAKE SURE EVERY
WORKER GETS HOME SAFELY EVERY DAY

“Lynch Plant Hire provided a far more comprehensive service for us than simple plant hire – your team worked through (unusual) problems at all levels of the production and this integrated approach took a huge workload off my staff.”

Peter Gordon, ITV
Production Designer,
'Red or Black' gameshow

SAFETY - THE FLEET

All Lynch machines have an average age of eighteen months and are fully equipped with the very latest in health and safety technology. They are all fitted with audible reverse alarms and all large excavators come standard with dual-locking quick hitches, reversing cameras, alarms and check valves on hydraulic cylinders. All lorries are supplied with white noise travel alarms.

Every Lynch machine goes through an extensive pre-delivery inspection before it arrives on site, ensuring that when it starts work it is in perfect condition.

In order to extend the Lynch health and safety ethos onto every site, our machines can be fitted with a range of additional features such as:

- Emergency Remote Control System (ERCS)
- Fail restraint system railings (boxing ring)
- Height & slew restrictors
- Safe load indicators
- Zero tail excavators
- Rubber tracks on large excavators
- Diesel particular filters
- Chalwyn valves and spark arrestors
- Rail specification machinery
- Crossrail-approved delivery vehicles
- Seatbelt immobilisation

LYNCH'S MODERN FLEET AND THOROUGH PRE-DELIVERY INSPECTION ENSURES MACHINES ARRIVE ON SITE IN PERFECT CONDITION

MANITOU

LYNCH
MANITOU

LYNCH

MRT 1840

SECURITY

Security is a major issue for the plant hire industry. Recent statistics reveal that in the UK around £90million worth of hire equipment is stolen every year with only 5% recovered. This is a big concern to Lynch and our customers as it inevitably means greater disruption and downtime.

Therefore Lynch insist on the very latest security innovations from our manufacturers and work closely with them to develop and improve security features. We ensure that our machinery and equipment is among the most secure in the industry.

Indeed Lynch are one of just a few companies to reach Thatcham 4 star rated security on their machines which includes vehicle identification, key security, immobilisation of machine and anti-theft tracking systems.

Whether it's an immobiliser, alarm or tracking system you can be guaranteed Lynch are at the forefront of making sure security of equipment is always one step ahead of the criminal fraternity.

- All our new Mini, Midi and large Excavators are fitted with trackers as standard
- Machines are fitted with MeckLock security or manufacturer's individual key/immobiliser
- Equipment is 4-star rated Thatcham approved
- Lynch is a member of the CESAR protection scheme which is supported by the Police and the Home Office.

“Lynch supplied all our plant needs for this project with no fuss. Their operators worked as an integral part of our team, helping us meet our deadlines. We had weekly check up visits which showed that we had a dedicated plant hire company working for us.”

Alan Ferguson,
McNicholas Project Manager

WE ARE ONE OF THE FEW PLANT HIRE COMPANIES WITH THE THATCHAM FOUR STAR RATING FOR ITS MODERN FLEET

OUR MODERN FLEET IS

18%

MORE FUEL EFFICIENT,
ACHIEVING UP TO

£100

SAVING PER WEEK
ON FUEL COSTS.

ENVIRONMENTAL

Lynch is fully committed to reducing its environmental impact and during 2012 our carbon footprint has been reduced by 11% and our mpg has improved by 1.26 miles per gallon through innovation and training.

Also during 2012 we were awarded the accreditation ISO 14001 - this has been achieved by good management and innovation in all our products and processes.

- We invest in modern plant which has best performance on emissions.
- We monitor and reduce fuel consumption across our fleet
- Our depots undertake all maintenance duties reducing our transport footprint
- We train our operators on best environmental practice and fuel saving
- Bio-hydraulic oil is available on our plant
- Lynch is constantly renewing its fleet and Tier 3B engines are becoming available across all products. This enhanced engine will drastically reduce emissions and particulate matter output.
- Existing fleet can be made emission compliant by fitting Diesel Particulate Filters (DPF) which are required for Central London sites such as Crossrail.

LYNCH ENDEAVOURS TO MEET THE HIGHEST EMISSION STANDARDS OF ZERO ENVIRONMENTAL AND ETHICAL BREACHES AND IN THE PROCESS REDUCE OUR CARBON FOOTPRINT

D191

B30E

BELL

LYNCH

LYNCH

LYNCH

SAFETY
Always Wear
Your Seat Belt
Thank You!

WE NEVER STAND STILL
AND ARE CONTINUALLY
STRIVING FOR IMPROVEMENT
AND INNOVATIVE WAYS TO
IMPROVE OUR SERVICE
TO OUR CUSTOMERS

INDUSTRY INNOVATIONS

Lynch is fully committed to delivering complete customer satisfaction and we are always looking at ways of improving our customer service through new innovative products and processes.

- Our new hand held fully digital software makes it easy to reconcile your costs on site. It provides a complete portable delivery and collection system and means no more missing tickets.
- We monitor and reduce fuel consumption across our fleet – through training and product innovation we have reduced fuel usage by 9%.
- Introduction of ‘E learning’ means we can brief all our staff quickly and effectively – an ideal tool for communicating with those out in the field.
- Our bespoke operator database is available for clients to check qualifications of all our operators and leave feedback.
- We have opened a new purpose built material hub in Willesden NW10, providing green and efficient muck away for London by rail. This cuts down on fuel consumption and journey time with 70% less CO2 than traditional muck away.
- Slew restrictors, height restrictors, SLI, Green Beacon seat belts, remote control machine cutout, Tier 4 engines, DPF compliant technology, Bio oil.

“Lynch supplied a first class service and all machines met the Morrison Conformity Policy. With a dedicated account manager on call 24/7, Lynch dealt with service issues promptly; and their flexibility ensured the project was completed on time.”

Mark Sabato,
Morrison Construction
Project Manager

“Once again Lynch provided me with 110% service, which is why I use them for all my plant requirements. Nothing is too much trouble any time of the day. Lynch are always willing to go the extra mile.”

John Smith,
Contracts Manager, Galiffordtry

EXPERIENCE

Lynch work in every sector of construction with proven success. Over 30 years experience has helped us develop excellent solutions to the challenges our customers face in the construction and plant hire sectors.

■ CIVIL ENGINEERING

With plant requirements on civil engineering jobs as varied as the jobs themselves, our expansive modern fleet offers a huge selection. With machines ranging from small excavators to huge dozers, we are sure to have a machine to suit even the most precise projects such as the widening of the M25 and M1.

■ HIGHWAYS

Operating in a highly dangerous setting it is our emphasis on health and safety in the workplace that sets us aside from the competition. All Lynch plant is motorway compliant and highly visible for highway specific works, via flashing beacons and hi-vis livery on all support vehicles.

■ PUBLIC UTILITIES

Lynch are the main supplier of plant to many of the UK's major utility companies and we supply machines for work on a 24/7 timescale, responding to emergencies and helping ensure that downtime is kept to a minimum.

■ GROUND WORKS

As the UK's leading provider of grab lorries, tippers and roll on lorries, we are perfectly placed to offer the ideal solution to waste disposal. Our state of the art lorries are Crossrail compliant and available with experienced, highly trained operators, helping us guarantee you the best service and support possible.

■ RAIL ENGINEERING

Lynch understands the specialist requirements, dangers and considerations that must be taken into account when working on the railways. We are totally rail compliant and have recently been involved on the Crossrail project and modernisation of Reading station. We can provide operators with PTS and LUL certification.

■ DEMOLITION

With additional cab guards, advanced handling equipment and a wide array of intense impact attachments, a large percentage of the expansive Lynch fleet is demolition ready.

■ WINTER MAINTENANCE

Our comprehensive operated fleet of winter maintenance machines, designed for snow clearance, emergency gritting and site transport, is ready to handle the most extreme winter weather, whenever it strikes.

WE DELIVER HIGH QUALITY
AND COST EFFECTIVE PROJECTS
ON SCHEDULE TIME AFTER TIME.

OUR EXTENSIVE FLEET AND SERVICES

LYNCH PLANT HIRE FLEET

The Lynch plant fleet is modern and well-maintained, with an average age of 18 months. Our equipment meets the needs all aspects of the construction industry and, thanks to an extensive pre-delivery inspection, arrives on site in perfect working condition.

LYNCH MINI / MIDI EXCAVATORS

Our mini / midi excavators range from 0.8T - 8T. We also supply 'zero tail swing excavators', allowing operators to keep well within the tightest working area.

HEAVY EXCAVATORS

We can provide an extensive range of 13.4T - 40T heavy excavators, zero tail heavy excavators and long reach heavy excavators.

LYNCH WHEELED EXCAVATORS

For on-the-road use we have a full range of wheeled excavators to assist you. We supply 8T - 21T wheeled excavators and JCB 3CX and backhoe loaders for your earthmoving requirements.

LYNCH DUMPERS

Whether you need to move material for concrete pour, debris removal, or transporting spoil in or out of tight work spaces, we have a modern fleet of Thwaites straight-tip and swivel-tip dumpers.

LYNCH FORKLIFTS / TELEHANDLERS

Lynch forklifts are perfect for almost any task that involves lifting, moving or placing objects or materials. We have a number of CAT, JCB and Manitou forklifts, telehandlers and heavy lift telehandlers available.

LYNCH DUMPTRUCKS AND DOZERS

We offer a comprehensive range of dump trucks and heavy dozers from top manufacturers, such as CAT, Hydrema, Terex and Volvo.

LYNCH ROLLERS / SKIDSTEERS

Our 'roller' range offers reliable, powerful machines to meet your small and large compaction needs. From excavation to landscaping and demolition to civils, our skidsteer loaders are durable in all aspects of material handling.

LYNCH ATTACHMENTS

Our equipment comes with a wide variety of attachments that utilise the machine for other applications. They are all hired on a daily rate and our range of attachments include:

- Hydraulic Breakers
- Multi Processors
- Static Pulverizers
- Rotating Pulverizers
- Mini Crushers
- Compactors
- Hydraulic Magnets
- Augers
- Piling Croppers
- Piling Hammers
- Dedicated Steel Shears
- Ripper Tooth
- Digging Clamshell Grabs
- Re-handling Clamshell Bucket
- Crusher Buckets
- Transverse / Rotary Cutters
- Heavy Duty Selector Grabs
- Orange Peel Grabs

OUR EXTENSIVE FLEET AND SERVICES

LYNCH HAULAGE NATIONWIDE

All our grab and tipper lorries are Crossrail-compliant and have the latest safety features. Lynch has the largest such fleet in the UK and is proud to be the leading provider of these vehicles.

This capability comes from maintaining a modern fleet to meet the hire demands of our customers, backed by the excellent service and support upon which we have built our reputation.

Lynch's haulage service is able to provide you with on-site safety compliance, off-site waste compliance, innovative recycling and a highly responsive service.

Along with various muck and waste services Lynch can deliver WRAP-compliant recycled aggregates, primary and bagged aggregates on a same-day delivery basis.

Our unique Central London purpose-built material rail hub is open 24 hours a day and cuts down on fuel consumption and journey time, giving up to 90% quicker turnround and faster muckaway completion. Having less lorries on the road has seen a 70% CO² reduction compared to previous methods.

SELF-DRIVE HIRE

All transport is available on a self-drive basis and can be delivered to you nationwide.

LYNCH TRANSPORT NATIONWIDE

Our primary business is to provide the right equipment to customers on hire. It has given us expertise in plant logistics which we are proud to have developed into an independent arm of the business.

We have a dedicated fleet spread across depots covering the South East, South West and Midlands areas. Our transport team allows us to say “Yes” to your requirements and deliver on time.

Our drivers can assist with the preparation of loads for transportation, advising on best-lifting practice and transport preparations. If you have an abnormal load our operations centre can arrange for notice to be given to the relevant authorities as required as well as assisting with route-planning. We offer:

HIAB SERVICES

Our crane lorries (7.5T - 65T) can move cabins and other static items around your site.

HEAVY HAULAGE

Lynch Heavy Haulage facilitates the fast and efficient movement of mechanised plant, materials and cabins nationwide and can carry loads of up to 80T.

SELF-DRIVE HIRE

All transport is available on a self-drive basis and can be delivered to you nationwide.

OUR EXTENSIVE FLEET AND SERVICES

LYNCH DIRECT SOLUTIONS

The principle is simply to make hiring equipment as easy and convenient as possible for our customers. Our experienced team of Plant Managers are on call to help and advise you with all your equipment needs. The service covers literally everything from ordering and sourcing, administration, coordination, training, monitoring, electronic invoicing to your back office right through to health and safety. We

can tailor on hire and other management reports to suit your needs. Lynch Plant Direct Solutions not only gives you

complete access to our core product range, we can outsource to complement our core equipment to free up time for you to concentrate on your project. The administration benefits are dealing with one set of invoices so saving time and resolving issues easier and quicker.

We are dedicated to meeting the needs of our customers and recognise that in some cases this means sourcing equipment and services that are outside of our core range.

From small tools, road sweepers, crushers to

concrete pumps, access equipment and accommodation, Lynch Plant Direct Solutions works closely with our customers to understand the objectives faced by their projects. The Direct Solutions team provides a bespoke service solution to help achieve its goals.

KEY BENEFITS

- One call for all your hire needs, reducing time and subsequently money spent sourcing and managing hire equipment.
- Access to a wider product range including larger plant and specialist equipment.
- Dedicated key account manager giving you one point of contact.
- Additional management information including on-hire and off-hire reports.
- Nationwide coverage providing access to a wide range of equipment wherever and whenever you need it.
- Friendly, knowledgeable staff.
- IPAF and PASMA training.

For more information visit:
www.l-lynch.com/direct-solutions.html

DEPOTS AND OPTIMAL COVERAGE AREAS

- North West
- Midlands & East Anglia
- London & South East
- London & Home Counties
- South West

KEY ACCOUNTS DESK
 T: 0333 0066 000
 E: keyaccounts@l-lynch.com

- 1 LYNCH HEAD OFFICE**
 Boundary Way, Hemel Hempstead
 HP2 7UD
 Tel: 020 8900 0000
- 2 LYNCH LONDON & HOME COUNTIES**
 7 Parr Road, Honeypot Lane, Stanmore, Middlesex HA7 1LE
 T: 020 8900 0000
 F: 020 8733 2020
- 3 LYNCH LONDON & SOUTH EAST**
 Hawley Rd, Dartford, Kent, DA1 1PD
 T: 01322 475476
- 4 LYNCH SOUTH WEST**
 Unit 3, Polden Business Centre, Bristol Road, Bridgwater, Somerset TA6 4AW
 T: 01278 431 011
- 5 LYNCH MIDLANDS**
 Unit 6, Sanders Lodge Ind Est, Rushden NN10 6BQ
 T: 01604 643 377
 F: 01933 316 012
- 6 LYNCH NORTH WEST**
 Unit 21, Riverside Industrial Est. Bridge Lane, Woolston Warrington WA1 4BA
 Tel: 01925 599 999

LLYNCH

MEETING HIRE DEMANDS

TO FIND OUT MORE
ABOUT LYNCH CALL
020 8900 0000
OR VISIT
WWW.L-LYNCH.COM

