

ERC 030-040VA

Four-wheel counterbalanced electric forklift

3,000-4,000 lbs.


Designed for durability.

for demanding applications in warehouses and distribution centers. From short shuttling tasks to long runs on level floors or ramps, their industrial grade components deliver maximum uptime and productivity.

ERC-VA series forklifts are engineered to provide lower cost of ownership through lower truck operating expenses, reduced maintenance costs, and extended service intervals. Over the life of the truck, ERC-VA series forklifts will spend more time at work and less time being worked on.

Yale® ERC030-040VA four-wheel cushion tire forklifts are purpose designed

ERC030VA ERC035VA

ERC040VA


PRODUCTIVITY

Equipped with efficiency boosting features that help keep the operator productive all shift long


OPERATOR COMFORT

Operator compartment optimizes comfort and maximizes performance


DEPENDABILITY


Time-tested technology for reliable operation, day in and day out


LOWER OPERATING COST

Save time and money with longer service intervals and fewer parts


Application flexibility. Ultimate productivity.

It's your facility, your forklifts should be configured to meet your needs. ERC-VA series forklifts provide the flexibility to be customized to do just that. With four operator selectable performance modes and the Extended Shift functionality, the truck's performance can be tailored to match the operator's skill level and the application. The result is greater throughput and increased efficiency across the board.


YALE VISION™ +

Proprietary telematics solution provides insights and controls to help improve operator behavior, control access to equipment, confirm pre-shift checklist completion, and monitor equipment and operator utilization.


EASY SERVICE ACCESS

Engineered for simplified maintenance, featuring easily removable floor plates that require no tools, and a rear-hinged hood that provides convenient access for servicing the truck.


HI-VIS™ MAST


Offered as standard equipment, the Hi-Vis mast provides excellent visibility through and around the mast, without sacrificing rigidity to help keep operators working confidently.


MULTIFUNCTION DISPLAY

Features four operator selectable performance modes, indicates battery discharge, steer angle, travel direction, traction throttle and truck speed.


INTEGRAL SIDESHIFTING FORK POSITIONER +

The operator can adjust the fork position to accommodate various pallet sizes without getting off the unit.

INDUSTRIAL GRADE COMPONENTS

Industrial-grade components and smart engineering provide productive value and long life:

- CANbus technology reduces wiring and connections for greater reliability
- Sealed electrical connections resist moisture and dirt
- Drive axle uses high-strength gears and shafts to resist stress from quick directional changes
- Steer axles use tough cast ductile iron for one-piece integrity and durability to support the counterweight

Comfort meets performance.

Ergonomics isn't just about improving operator comfort, it's also about improving operator performance. Repetitive strain injuries (RSI) from repeatedly using controls and maintaining the same posture dramatically affect employee productivity and morale. ERC-VA series forklifts feature roomy operator's compartments with ample floor space and ergonomically positioned seats to help reduce RSIs. A variety of additional standard and optional features help support operators during their shift.


EASY COMPARTMENT ACCESS

3-point entry/exit with low step in height, large contoured grab handles and deep, anti-skid steps make getting in easier and reduce the chance of operator injuries.


OPEN FLOOR PLATE DESIGN

Open floor plate design offers plenty of foot room while the extra-thick floor mat absorbs shock and channels moisture away from key components.


OPERATOR'S COMPARTMENT

Thumb-actuated directional controls, seat-side power disconnect, easy-to reach storage areas, and a tilt steering column with optional tilt-memory and telescoping for reduced operator fatigue.


HYDRAULIC CONTROLS

Optional armrest with AccuTouch minilevers offer fingertip control of travel direction, horn, and hydraulic functions. Standard mechanical levers are low effort and ergonomically placed, providing operator comfort.


REAR DRIVE HANDLE +

Forklift operators spend a lot of time driving in reverse. Take the twisting and straining out of reverse operation with an optional rear drive handle.


LOADED WITH STANDARD FEATURES

Various standard features help the operator remain productive and comfortable including an operator presence system and power-assisted braking.

+ = Optional equipment


Engineered for the long haul.

Forklifts are essential to keeping the entire operation moving, so you can't afford to have a unit out of service. Yale ERC030-040VA four-wheel counterbalanced electric forklifts are designed with quality components and simple maintenance requirements to greatly diminish downtime and unplanned service.

AC TECHNOLOGY

Proven AC traction and hydraulic motors completely eliminate brushes and associated rigging for reduced maintenance costs.

AUTO DECELERATION SYSTEM

Help extend brake life with traction motor regenerative braking, and electric park brake engagement when AC traction motor reaches zero.

WET DISC BRAKES

Wet disc brakes are standard equipment on ERC-VA series forklifts. They provide 5 times more service life vs. conventional dry drum or disc brakes. The enclosed system is impervious to water, dust and contaminants and requires no adjustments.

THERMAL MANAGEMENT SYSTEM

Protect motors from overheating with automonitoring internal temperature sensors.

ELECTRICAL SYSTEM w/ CANbus COMMUNICATION

Fewer connections and less complex wiring helping simplify and reduce maintenance.

HYDRAULIC CONNECTIONS

All hydraulic connections are equipped with dependable O-ring face seals with a leak-free design.

About Yale

Yale Lift Truck Technologies leverages over a century of material handling experience and substantial investment in innovation to bring the most advanced technology-driven lift truck solutions to market. The company offers a full line of award-winning lift trucks, including reach trucks, order pickers, turret trucks, pallet jacks and trucks, pallet stackers, tow tractors and counterbalanced forklifts, as well as powerful operator assist solutions, proven robotics and a wide range of power sources to help customers adapt to today's demanding supply chain. Yale and its independent dealer network support these solutions with comprehensive after-sales service, parts, financing and training.

Yale Lift Truck Technologies P.O. Box 7367 Greenville, NC 27835-7367 U.S.A.


yale.com

© 2024 Hyster-Yale Materials Handling, Inc., all rights reserved. YALE and Υ are trademarks of Hyster-Yale Materials Handling, Inc.

Trucks may be shown with optional equipment and/or features not available in all regions. Truck performance may be affected by the condition of the vehicle, how it is equipped and the application. Specifications are subject to change without notice. Consult your Yale® Dealer if any of the information shown is critical to your application.

CERTIFICATION: Yale lift trucks meet the design and construction requirements of B56.1-1969, per OSHA Section 1910.178(a)(2), and also comply with the B56.1 revision in effect at time of manufacture. Classified by Underwriters' Laboratories, Inc.

¹ 2024 WERC DC Measures Report.

Yale T

MATERIALS HANDLING FOR:

Third-party logistics (3PL)

Auto parts distribution

Beverage

Cold & frozen foods

Food distribution

Food processing

Furniture & furnishings

Government

Health & pharma

Home centers & durables

Retail & e-commerce

1017YBC1BC002_E_EN-US_V2R0_11142