

SYSTEM ELPRESS

*Preventive maintenance agreements secure
the quality of your connection*

ELPRESS®

PREVENTIVE MAINTENANCE AGREEMENT

Elpress Service offer a flexible solution for enhanced security, with rapid service and high availability:

- Planned and preventive maintenance guarantees better performance for your equipment.
- Regular service intervals minimise the risk of unforeseen stoppages by indicating any safety or functional defects and by recommending measures to avoid such problems.
- Regular service intervals are normally implemented every 12 months at a fixed price.
- The price is based on the service level solution and tool equipment.
- A certificate is issued after the equipment has complied with calibration requirements.
- As a contract customer, you always get a 10% discount on regular spare parts prices
- When forming a queue at our service department, you as a contract customer are always a priority

Elpress service agreements are arranged per product, tool and service level:

Elpress Basic - preventive maintenance

- General inspection of the tool
- Function test
- Calibration and issue of Certificate

Elpress Advance - corrective maintenance

- General inspection of the tool
- Function test
- Calibration and issue of Certificate
- Oil change and piston seal change

Purchased a new product? Send the Product Registration form to us and Elpress Basic includes free of charge the first year (+1 year warranty applies for: PVX1300, PVX611, PVL130S, PVL130P, PVL130L, PVL350).

ELPRESS®

Tool	Elpress Basic	Elpress Advance
CS2500	✓	✓
PS710	✓	✓
PVX1300	✓	✓
PVL1300	✓	✓
PVX611	✓	✓
PVL611	✓	✓
PVL350	✓	✓
PVL130P/L	✓	✓
PVL130S	✓	✓
P4000	✓	✓
V250	✓	✓
DV250	✓	✓
V1300	✓	✓
DV1300	✓	✓
V1470	✓	
V1311	✓	
V611	✓	
T2600	✓	
EL/ES2258, ES2288	✓	
T3165	✓	
Miniforce	✓	

Contact your Servicepartner for more information and prices.

General terms and conditions:

The Service Agreement is valid from and including the date it is signed by the customer and runs for 1 (one) year, with an automatic extension at the end of every agreement period.

An unsigned agreement is valid for 1 (one) month from the date of issue.

Orgalime item 30 is applicable for the term of the agreement, extension and notice, unless otherwise stated.

ELPRESS®

We have been developing, manufacturing and marketing complete crimping systems for electrical connectors since 1959.

The Elpress Group consists of the Elpress and ABIKO business areas and is owned by Lagercrantz Group AB.

Elpress head office, factory and warehouse are located in Kramfors, Sweden.

Subsidiaries Elpress GmbH, Elpress A/S, Elpress AS, Elpress (Beijing) Ltd. and Elpress Inc. with local warehouses in Silkeborg/Denmark, Beijing/China and Chicago/USA.

CONTACT

**Roger Andersson,
Area Manager Service**

Tel. +46 612 71 71 24

Service department

Tel. +46 612 71 71 81

service@elpress.se

