

Special offer for a service visit from experienced Hosokawa Alpine engineer!

As a one-time-only happening Hosokawa Alpine AG is together with Lochtec ApS offering our Danish clients a visit from an experienced service engineer at a very special reduced price of 750,- euro. Price includes an inspection of one machine, an inspection report and travel costs. Visit will be done in calendar week 45 and must be coordinated (by Lochtec) with the other visits.

Maintain the value and reliability of your Hosokawa Alpine system!

Alpine systems are known for their long service life and trouble-free running characteristics, not at least because we check the system regularly.

Seize the opportunity now for a system check by one of our experienced service engineers. We check the following points:

- Does the system still conform to the specifications?
- What condition is the system in?
- Inspection of all spare- and wear parts
- > If required, scheduling of a regular maintenance service

Our technical inspection service can help you to avoid risks and unplanned costs. Play it safe and take advantage of our once only campaign offer!

For further details, please contact your local agent Lochtec ApS by

• E-mail: info@lochtec.dk or • Phone: +45 4581 6942


• Internet: www.lochtec.eu/nyhederogevents seneste alpineservicetilbud

Eingetragen beim Amtsgericht Augsburg

Umsatzsteuer-Ident-Nr.: DE152106081