INDUSTRIAL CRANES
NUCLEAR CRANES
PORT CRANES
HEAVY-DUTY LIFT TRUCKS
SERVICE
MACHINE TOOL SERVICE

PORT SERVICE

Global Port Service

RELIABLE SERVICE, AROUND THE WORLD, AROUND THE CLOCK, AROUND YOUR PRODUCT

COMPLETE RANGE OF GLOBAL SERVICES

INSPECTION SERVICES

We offer customized inspection programs for your equipment.

- > Periodical inspections
- > Compliance and safety inspections
- > Load testing services

MAINTENANCE PROGRAMS

We offer customized maintenance programs focusing on your specific operations, optimizing your maintenance and increasing your productivity.

- > Preventive and predictive programs
- > Full maintenance agreements

ON-CALL SERVICE

Our experts have local expertise, knowledge of best practices and the latest technologies to repair your equipment and get your production up and running.

> On-call service, with 24/7 response

REPAIRS AND IMPROVEMENTS

Whether your repairs are an emergency, planned, or an upgrade, we will help you to get your equipment up and running.

- > Planned repairs based on inspections and maintenance reports
- > Pre-engineered modernizations

MOVES & RELOCATIONS

Konecranes is qualified to move equipment built by any manufacturer to a new location – nearby or half a world away.

- > cranes, bridges, ship sections
- > conventional methods
- > FLUIDTS Air Gliding system

SPARE PARTS

Konecranes parts centers are located all around the world – replacement parts for all makes and models of Ports equipment.

- > Total solution provider for all your parts needs – Konecranes or non-Konecranes parts.
- > Spare parts even for older cranes that are no longer manufactured

MODERNIZATIONS

We offer long-term modernization solutions to improve the reliability and performance of your equipment.

- Maximum performance with complete and reliable modernization solutions
- Energy savings with modern drives and speed control
- Material savings by using the existing steel structures and components

SPECIAL SERVICES AND CONSULTATION

We have skilled trainers and specialists at your service around the world to help you with:

- > Operator training
- > Crane reliability surveys
- > Special assessments
- > Other consulting services

HOW CAN WE LIFT YOUR BUSINESS?

Konecranes is committed to helping different ports globally through our vast know-how and local professional customer care by utilizing the latest technology and innovative engineering. We offer comprehensive solutions for our customers that may include consulting, engineering, upgrading and repair services, spare parts supply and installation service.

CONSULTING & ENGINEERING

When **Aarhus Havn** (Denmark) wanted to relocate one of their ship-to-shore (STS) cranes to another jetty and to modify the steel structure of the crane to correspond to the infrastructure of the new jetty, Konecranes provided the design, drawings and the components for the modification project. Based on our solution, the customer was able to carry out the required modifications cost-efficiently and to move the crane to the new location successfully. As a result, the life span of the crane was extended and optimal operational reliability

SPARE PARTS AND INSTALLATION

The bucket wheels of two **RWE npower**'s Konecranes Continuous Ship Unloaders (CSU) at Bristol Bulk Terminal had reached the end of their operational lives and had to be replaced. Quickly and reliably, Konecranes produced the bucket wheels in accordance with the original specifications and delivered and installed them on-site at the agreed time – without causing any extra disturbance or inconvenience to the customer, and thus minimizing their downtime. Increase in cost efficiency was also gained through flawless functioning, long operational life and plant availability, as well as reduction of additional process failure costs.

UPGRADING

South Carolina State Ports Authority (USA) wanted to increase the storage capacity of their container yard by increasing the lifting height of the container yard equipment. Konecranes provided them with a complete package with a total of ten RTG (Rubber Tyred Gantry) cranes, including design, engineering and procedures, the necessary extension structures for the crane legs, machinery modifications, site activities, lifting arrangement and re-commissioning. As a result, the customer gained approximately 25 % more storage capacity in their container yard.

INDUSTRIAL CRANES

NUCLEAR CRANES

PORT CRANES

HEAVY-DUTY LIFT TRUCKS

SERVICE

MACHINE TOOL SERVICE

Konecranes is a world-leading group of Lifting Businesses $^{\text{TM}}$, serving a broad range of customers, including manufacturing and process industries, shipyards, ports and terminals. Konecranes provides productivity-enhancing lifting solutions as well as services for lifting equipment and machine tools of all makes. In 2009, Group sales totaled EUR 1,671 million. The Group has 9,800 employees at 545 locations in 43 countries. Konecranes is listed on the NASDAQ OMX Helsinki Ltd (symbol: KCR1V).

© 2010 Konecranes. All rights reserved. 'Konecranes', 'Lifting Businesses' and 🔾 are registered trademarks of Konecranes.

