
Sollten wir hier nicht auch den neueren Laptop einbauen?
Ja und evtl. ein Hintergrund wie bei LiDAT Motiv Limam 182738

Bitte testen mit Limam 150689 oder 150700

Remanufacturing
The Liebherr Reman Program

The Liebherr Reman Program2

Reman components –
Maximum customer value

Planetary gear axle Hydraulic cylinder Diesel engine

The Liebherr Reman Program 3

The cost-effective alternative to new components: Remanufactured components from Liebherr
are an intelligent investment for earth moving and material handling machinery, mobile cranes,
as well as mining and maritime equipment. Your Liebherr service partner can provide details
about the comprehensive Reman Program from Liebherr.

Splitter boxHydraulic pumps Compact rope winchSwivelling drive

Due to the high exchange value offered for used parts, Reman
components ensure the highest level of quality at a significant-
ly lower price than new parts, as well as faster machine avail-
ability than time-intensive component repairs by third-party
workshops. In this way, Liebherr offers the most economical
solution for any customer requirement. Using Reman compo-
nents reduces the total cost of ownership and increases the
service life of a machine.

When remanufacturing components Liebherr uses only origi-
nal parts. OEM know-how and state-of-the-art test benches
also help to ensure optimal quality and reliability. The result is
a comprehensive guarantee on the complete remanufactured
component.

Minimising machine downtime is a top priority made possible
by Liebherr’s sophisticated logistics and outstanding delivery
performance. Exchange Components offer customers un-
paralleled availability, significantly reducing the length of both
scheduled and unscheduled downtime.

Cost effectiveness

Liebherr quality

Fast availability

The Liebherr Reman Program4

The Reman Program

Remanufacturing cycles

V6 engine

Travel drive

Hydraulic double motor

The Liebherr Reman Program 5

The most economical
solution for every requirement

Regardless of machine maintenance strategy, Liebherr offers customers the most economical
solution for all requirements.

Exchange Components
Exchange components are remanufactured to provide the
same level of reliability, performance and service life as a new
component. With Exchange Components customers can
count on the complete Liebherr guarantee.

Liebherr quality
To ensure the usual high level of quality that Liebherr is known
for, only original Liebherr parts are used in the remanufactur-
ing process. Naturally, each Exchange Component comes with
the full Liebherr guarantee.

Fast availability
With optimal logistics and 98 % parts availability, Liebherr has
laid the foundations for the fast delivery and efficient exchange
for all Reman components.

Cost effectiveness
Due to the high exchange value offered for used components
(core credit), Exchange Components offer a considerable price
advantage relative to new components.

Exchange Components General Overhaul Repair Components
Components for customer Exchange Customer's property Customer's property

Machine downtime
Max. 1 day (installation and removal –
with proactive ordering)

5 days
(plus transport time)

3 days after order is placed
(plus transport time)*

Cost of repair Fixed price Fixed price Offer
Disassembly and cleaning Complete Complete Partial
Paint removal and derusting Complete As required Partial

Assembly
Complete (based on current
state of technology)

Complete (based on current state
of technology or original condition)

Defective parts replaced
with Reman grade or new parts

Inspection As per OEM standard As per OEM standard As per OEM standard
Painting Complete Complete Based on customer requirement
Warranty on complete component As per new part As per new part Up to 50 % of new part

*applies to the Reman Competence Centre in Europe

General Overhaul
With a General Overhaul, customers’ own components are re-
conditioned to the original engineering specification. Dimen-
sions, tolerances and performance meet the same high lev-
els of quality as that of the respective new part from Liebherr.
A General Overhaul at the European Reman facility takes on
average 3-5 days, not including transportation time. All wear
parts are replaced with original parts.

Comprehensive guarantee
All General Overhaul components come with the same guaran-
tee as new Liebherr components.

Cost effectiveness
For a General Overhaul customers pay a very competitive fixed
price that is up to 50 % below the price of a new component.

Repair Components
The Liebherr Reman Program also includes repaired compo-
nents. Repair Components come with up to 50 % of the new
part guarantee. The repair time is dependent on the extent of
damage to be repaired and the amount of work required.

The Liebherr Reman Program6

Cost effectiveness

Liebherr Reman
components

Repair by third-
party workshops

Basic strip-and-quote repair • •
Guaranteed use of only genuine Liebherr parts •
Full factory guarantee on reconditioned components (not repair) •
Full range of Liebherr components •
Component exchange within 24 hours with proactive ordering (plus time for transportation) •
Fixed buyback price for unrepaired component – “core credit” •
Reduced inventory costs through on-demand component exchange •

100 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

90 %

The Liebherr Reman Program 7

Investing in machine maintenance helps minimise total cost of ownership, regardless if it is for
an earth moving, material handling or mining machine, or a mobile or maritime crane. Liebherr
remanufactured components ensure a cost effective solution at an attractive price.

* Applies to single order

New Components Exchange Components General Overhaul Repair Components

Cost comparison by reman service level*

High profitability
Reman components from Liebherr guar-
antee machine productivity and avail-
ability at a more favourable price than
new components. In this way, Liebherr
machines remain assets throughout
their entire economic life. With Exchange
Components, General Overhaul, and Re-
pair Components, the Liebherr Reman
Program offers cost effective solutions
for every customer requirement.

Low operating costs
High quality remanufactured compo-
nents can significantly reduce machine
maintenance costs. Especially in com-
parison with third-party repair work-
shops, Liebherr Reman components
offer superior customer value (see table).

Proactive cost
management
For Exchange Components and General
Overhaul, prices and guarantee condi-
tions are clearly defined from the start. In
this way, customers can better forecast
and proactively manage machine life cy-
cle costs. In addition to this, downtimes
are reduced due to fast delivery and
quick installation, thereby increasing ma-
chine availability and productivity.

0 1 2 3 4 5

The Liebherr Reman Program8

Quality and availability

* with proactive ordering

** after placing of order

Days

+ transportation

+ transportation

Repair Component

Exchange Component

3 days**

1 day*

General Overhaul 5 days

The Liebherr Reman Program 9

OEM know-how with original
parts for demanding customer
requirements
Liebherr uses only original parts in the remanufacturing pro-
cess, which together with OEM know-how returns compo-
nents to their original as-new condition. Only Liebherr has the
in-depth product knowledge to deliver this level of quality.

Quality guaranteed
With Liebherr, customers can trust in the latest product and
process expertise. For example, Liebherr designs and manu-
factures almost all drivetrain components in-house. This know-
how ensures the highest remanufacturing quality for both
components and individual parts. For this reason, the same
guarantee and test standards that apply to new components
also apply to Exchange Components and to General Overhaul.

Minimize downtime with
optimal logistics
Machine downtimes can incur high costs, for example in the
mining industry. With Exchange Components, Liebherr can
provide remanufactured components for same day removal
and installation, when ordered in advance. This increases the
availability and productivity of the machine.

Original parts service:
Fast and reliable delivery
Every hour counts when minimizing the total cost of owning
and operating a Liebherr machine. For this reason, the original
parts service from Liebherr is available 24/7. Liebherr’s orginal
parts supply is supported by a powerful IT system und utilizes
sophisticated logistics concepts. Liebherr-P@rts24, the elec-
tronic original parts catalogue, enables fast and reliable selec-
tion of the correct parts as well as immediate online ordering*.
The standardised daily overnight distribution service ensures
fast, nationwide delivery of components*.

* Depends on country and product

The Liebherr Reman Program10

The European Reman
Competence Centre in Ettlingen

Liebherr has numerous component remanufacturing and repair facilities around the world that cater spe-
cifically to the local market requirements. At Liebherr-Ettlingen GmbH, Germany, components such as
diesel engines, slewing drives, travel drives and swivelling drives, splitter boxes and hydraulic pumps and
motors, hydraulic cylinders, axles and particulate filters are reconditioned centrally for earth moving, ma-
terial handling and mining machines as well as mobile and maritime cranes. Economic reconditioning of
components takes place at an industrial level for all three component remanufacturing and repair services:
Repair Components, General Overhaul, and Exchange Components. As such, Liebherr-Ettlingen GmbH
can provide technical and process expertise to all Liebherr component remanufacturing and repair facilities
around the world.

The Liebherr Reman Program 11

According to the Reman Centre in Ettlingen Liebherr has established three
further Reman sites on three continents:
• Nizhny Novgorod / Russia: Diesel engines and gearboxes
• Burlington / Canada: Diesel engines
• Guaratingueta / Brazil: Diesel engines, hydraulic components

and gearboxes

The Reman process
The used component returned by the customer is completely disas-
sembled. Wear parts are disposed of and potentially reusable parts are
stripped of paint, cleaned and appraised according to strict guidelines:
With the aid of automated tolerance measurements and inspections for
cracks, the suitability for reconditioning of every part is determined. Indus-
trial machining processes then restore the parts to as-new quality before
being inspected and reused. Finally, the entire remanufactured compo-
nent is tested based on the same criteria and inspection report as the
respective new component.

Highest quality standards
Experienced, qualified specialists incorporate up-todate product and pro-
cess expertise from the original manufacturer into remanufacturing and
repairing components and individual parts. To ensure consistently high
quality all components are tested using the inspection report from the new
component. As an example, the following test benches have been setup
for testing engines and hydraulic pumps and motors:
• Engine test bench for diesel and gas engines with an output of

up to 800 kW
• Hydraulics test bench for hydraulic pumps and motors with pressures

of up to 450 bar and speeds of up to 4,000 rpm

The Liebherr Reman Program12

The Reman Program
for Liebherr machines

At Liebherr, customer service is of highest priority. For this reason, comprehensive aftersales services are
available that are tailored to the individual customer requirements for each machine. As a cost-effective al-
ternative to the new parts, Liebherr offers three component remanufacturing and repair services: Exchange
Components, General Overhaul, and Repair Components.

The Liebherr Reman Program 13

Earth moving and
material handling machines
The requirements for earth moving and material handling machines are
as diverse as the range of equipment. For this reason, customers of mo-
bile and crawler excavators, crawler tractors and crawler loaders, wheel
loaders, articulated trucks and material handling equipment can choose
a solution from the Reman Program that is tailored to their individual re-
quirements.

Mobile and crawler cranes
There are more than 28,500 cranes in operation around the world and
quick delivery and availability of replacement parts is of significant impor-
tance. The Liebherr Reman Program offers a fast and ideal solution for
every requirement.

Mining equipment
Mining hydraulic excavators and mining dump trucks are operated on a
continual basis. Therefore, fast parts availability and reliability have the
highest priority. Exchange components satisfy this requirement excep-
tionally well as they are ready for immediate installation when the customer
orders in advance.

Maritime cranes and port equipment
Included in the broad product range of maritime cranes and port equip-
ment are, for example, mobile harbour cranes, ship and offshore cranes
as well as reachstackers. Also for these machines, a variety of compo-
nents are available from the Liebherr Reman Program.

The Liebherr Reman Program14

Overview of the Reman Program

Axles1) Diesel engines2) Travel drives
Hydraulic pumps
and motors

Hydraulic
cylinders3)

Pump regu-
lator valves Splitter boxes

Swivelling
drives Rope winches

Earth moving and material handling machines
Wheeled excavators • • • • •
Crawler excavators • • • • •
Wheel loaders • • • •
Crawler tractors • • • • •
Crawler loaders • • • •
Dumpers • •
Duty-cycle crawler cranes • • • • •
Telescopic handlers • • • •
Mining equipment
Mining trucks • • • •
Mining excavators • • • • • •
Mobile and crawler cranes
Telescopic mobile cranes • • • • • • • • •
Telescopic crawler cranes • • • • • • • •
Telescopic compact cranes • • • • • • • • •
Lattice / boom cranes • • • • • • • • •
Crawler cranes • • • • • • • •
Maritime cranes and port equipment
Reachstacker • • • • • • •
Ship cranes • • • • •
Offshore cranes • • • • •
Mobile harbour cranes • • • • • • •
Deep foundation machines
Piling- and drilling rigs • • • • •

 Availability depends on machine type
• Available
1) Axle inserts (differential), axle differential
2) Starter, injection pump, alternator, turbocharger, cylinder head, water pump, lube oil pump
3) Shock absorber, steering cylinder

The Liebherr Reman Program 15

Axles1) Diesel engines2) Travel drives
Hydraulic pumps
and motors

Hydraulic
cylinders3)

Pump regu-
lator valves Splitter boxes

Swivelling
drives Rope winches

Earth moving and material handling machines
Wheeled excavators • • • • •
Crawler excavators • • • • •
Wheel loaders • • • •
Crawler tractors • • • • •
Crawler loaders • • • •
Dumpers • •
Duty-cycle crawler cranes • • • • •
Telescopic handlers • • • •
Mining equipment
Mining trucks • • • •
Mining excavators • • • • • •
Mobile and crawler cranes
Telescopic mobile cranes • • • • • • • • •
Telescopic crawler cranes • • • • • • • •
Telescopic compact cranes • • • • • • • • •
Lattice / boom cranes • • • • • • • • •
Crawler cranes • • • • • • • •
Maritime cranes and port equipment
Reachstacker • • • • • • •
Ship cranes • • • • •
Offshore cranes • • • • •
Mobile harbour cranes • • • • • • •
Deep foundation machines
Piling- and drilling rigs • • • • •

 Availability depends on machine type
• Available
1) Axle inserts (differential), axle differential
2) Starter, injection pump, alternator, turbocharger, cylinder head, water pump, lube oil pump
3) Shock absorber, steering cylinder

Wide Product Range
The Liebherr Group is one of the largest construction equipment
manufacturers in the world. Liebherr’s high-value products and
services enjoy a high reputation in many other fields. The wide
range includes domestic appliances, aerospace and trans-
portation systems, machine tools and maritime cranes.

Exceptional Customer Benefit
Every product line provides a complete range of models in many
different versions. With both their technical excellence and
acknowledged quality, Liebherr products offer a maximum of
customer benefits in practical application.

State-of-the-art Technology
To provide consistent, top quality products, Liebherr attaches
great importance to each product area, its components and
core technologies. Important modules and components are
developed and manufactured in-house, for instance the entire
drive and control technology for construction equipment.

Worldwide and Independent
Hans Liebherr founded the Liebherr family company in 1949.
Since that time, the enterprise has steadily grown to a group of
more than 130 companies with over 41,000 employees located
on all continents. The corporate headquarters of the Group is
Liebherr-International AG in Bulle, Switzerland. The Liebherr
family is the sole owner of the company.

www.liebherr.com

 
The Liebherr Group of Companies

P
rin

te
d

in
 G

er
m

an
y

by
 E

b
er

l
 B

K

 L
E

T
11

64
23

78
_1

.5
-0

3.
16

_e
n

S
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e,

 e
rr

or
s

ex
ce

pt
ed

.

Liebherr-Ettlingen GmbH
Hertzstraße 9-15, D-76275 Ettlingen
 +49 7243 708-0, Fax +49 7243 708-685
E-Mail: info.let@liebherr.com
www.reman.liebherr.com

