
SERVICES

Overview brochure

Anyone can be fast. But for us that is just a basic prerequisite. The well trai-
ned BvL employees provide lasting help: We are there for you – before,
during and after your order.

We focus on making your production process available, productive and
future-proof. We use various measures to maintain and optimise it for you.
We provide you with comprehensive services from one source, individual
and in proven BvL quality – from maintenance and repair to modernisation.

2 BvL Services Overview Brochure

People who are there for you –
fast, competent, for the long term

Direct contact:

Service:
Phone: +49 (0) 5903 951-24
+49 (0) 5903 951-150
support@bvl-group.de

Orders:
Phone: +49 (0) 5903 951-77
sales@bvl-group.de

 BvL Services Overview Brochure 3

“A system that is maintained regularly is like
a well looked after car: Not only does it last
longer, it also gives you a better feeling.“

 � higher productivity and maximum machine availability
 � fewer repairs, more process reliability
 � maintenance and operating costs can be planned
 � improved value retention of the machine

 � The “Basic” package offers a comprehensive check of the system:
checking for correct functioning, cleanliness and excessive wear. It also includes
carrying out all adjustment work, smaller maintenance tasks and an instruction
for operators, if required. The package is customised to suit your system.

 � The “Classic” package covers all services from the “Basic” package as well as
the replacement of all wear parts to ensure sound functioning of the cleaning
system. It is customised to suit your system and includes e.g. plain bearings, drive
rollers and seals for lifting gates, maintenance hatches as well as tank valves and
return flow valves.

 � The “Safety Clean” package includes all services from the “Classic” package and
additionally the replacement of nozzles to ensure the cleaning result.
The package is customised to suit your system.

Maintenance

Advantages

Maintenance package “Basic”

Maintenance package “Classic”

Maintenance package
“Safety Clean”

Prevention rather than repairs
Regular maintenance increases production reliability and prevents downtime. Upon successful checking your machine will
receive the “BvL maintenance sticker”. Our service engineers will be happy to provide you with a quotation for your cleaning
system. Just contact us.

Service:
Phone: +49 (0) 5903 951-150 Email: support@bvl-group.de

 � competent, technical advice for spare parts selection
 � simple ordering process: all spare parts from one hand
 � fast and reliable delivery, as required by you: standard shipping,
next morning or same day

 � warranty on spare parts

Periodical replacement of wear parts is necessary to increase the working life of
your system. The package is customised to suit your system; it includes e.g.: seals,
nozzles, slide bars/rollers.

This spare parts package includes the essential elements for ensuring system
reliability. It is recommended when system failure has to be absolutely avoided.
The package is customised to suit your system; it includes e.g.: pumps, motors,
heaters, sensors.

This spare parts package includes BvL-special equipment for cleaning systems.
Individually tailored to your system, it includes e.g. rotary feedthroughs and
bearings.

Our service engineers will be happy to create a customised spare parts package in
cooperation with you.

4 BvL Services Overview Brochure

Spare parts /
chemicals

Chemicals

Filters

Advantages

Spare parts package
“WorkingParts”

Spare parts package
“CriticalParts”

Spare parts package
“SpecialParts”

Customised spare parts
packages

 � alkaline cleaners
 � neutral cleaners
 � acid cleaners
 � different container sizes: 25 kg disposable container, 200 kg barrel

 � filter housings
 � filter bags and filter cartridges
 � different filter media: fabric for surface filtration, needled felt and melt blown for
in-depth filtration (needled felt)

 � basket inserts
 � magnetic rods

BvL spare parts are a guarantee for full performance and a long working life of your system. Our spare parts provide you with
production reliability and optimum machine availability.

We determine the ideal combination of cleaning agent and filters for your process at the BvL Technical Centre.

Orders:

Phone: +49 (0) 5903 951-77
Email: sales@bvl-group.de

Modernisation
& retrofitting

 � intensive technical support for optimisation of your system
 � adapting the system to current requirements
 � realisation of time and cost benefits
 � professional installation of original spare parts
 � manufacturer's quality for maximum safety

Cross movement table, lifting and lowering stations or automatic drive-in
and drive-out devices speed up operation and improve work ergonomics. Roller
conveyors, fully automated robot charging and identification systems allow
reduced personnel times or even unmanned operation.

Bath treatment measures such as plate phase separators and centrifuges increase
bath life. External vacuum drying allows faster cycle times and nozzle frames can
be adapted to special or changed components.

Filter technology reduces particle input into the cleaning bath and prevents already
stripped particles from being sprayed back onto the component.
A rinsing system with demineralised water washes away cleaner residue.

The Libelle product range monitors, controls and documents the cleaning bath
with regard to contamination and cleaner concentration.

BvL energy saving packages such as insulation and conversion of electrical hea-
ting to technical heat can lower operating costs.

Advantages

Automation and efficient
operation

Higher throughput with
process optimisation of the system

Increased cleanliness requirements

Process reliability

Always up to date!
Cleaning systems have a useful life of many years. The requirements for performance and throughput often change over the
course of time. The BvL service engineers are happy to advise you on the upgrade options for your system.

Lower costs

 BvL Services Overview Brochure 5

“Retrofitting the automated roller conveyor
and the external vacuum dryer allowed us to
increase the throughput of the cleaning system
by 20%. And the workload of the system operators
is also noticeably lighter.“

Service:
Phone: +49 (0) 5903 951-150 Email: support@bvl-group.de

Repairs /
transport

Error diagnosis

Advantages � technology: direct and personal support through BvL in-house service engineers
 � software: direct and personal support through BvL in-house programmers
 � repairs: BvL service engineers with great experience and know how in cleaning
technology

 � professional installation of original spare parts
 � manufacturer's quality for maximum safety
 � fast support

It is often not easy for operators to identify the cause for a malfunction. Our service
engineers can provide assistance over the phone already, giving recommendations
and suggestions for solving the problem. To save valuable time, BvL have different
options for error diagnosis. This allows us to reduce on-site work to a minimum.

After clarifying the cause for the malfunction, the BvL service engineers will create a
quotation with recommendations for spare parts and repair measures. You decide,
we repair.

We are there for you!
We provide fast and reliable support in case of damage to your cleaning system. For us, repairs do not just include the repla-
cement of defective components but also the investigation of the reason for failure. Depending on the cause for the damage,
we can react with various optimisation measures which are customised for your system type.

Safe journey
BvL cleaning systems are designed and manufactured to suit your individual requirements. This often makes transport a
logistical challenge (excess width, excess height) requiring optimum planning and organisation. On the basis of the long
standing cooperation with our logistics service providers we carry out overland, sea or air transport to protect our systems
and to provide on-time deliveries worldwide.

Advantages � optimum planning and organisation
 � cooperation with competent logistics service providers
 � on-time delivery

 � System packaging
secure film or wooden crate packaging in line with the German HPE regulations
and HPE standard

 � System transport
 � customised transport solutions
 � selection and combination of suitable modes of transportation
 � worldwide special transports available on request
 � all transport in line with Incoterms 2010
 � transport insurance

Repairs

6 BvL Services Overview Brochure

Service:

Phone: +49 (0) 5903 951-24
Email: support@bvl-group.de

Transport:

Phone: +49 (0) 5903 951-77
Email: sales@bvl-group.de

Training

 � specialist know how of cleaning technology directly from the manufacturer
 � longstanding experience through a large number of implemented projects
 � competence in all fields: technology, chemicals, filters
 � practicable and helpful advice from BvL service engineers
 � cost and time advantage through trained personnel

 � system operation
 � changing the cleaning medium
 � cleaning tanks
 � changing filters
 � titration
 � monitoring bath condition and cleaner concentration by using Libelle products

 � requirements for cleaning technologies
 � cleanliness requirements in line with VDA19
 � process reliability
 � filter technology and cleaning chemicals

 � customised cleaning technology for your individual requirements
 � achieving and testing cleanliness requirements (in line with VDA19)
 � process reliability
 � filter technology and cleaning chemicals

Advantages

Operating courses

Seminar for production managers
and planners

Individual workshops for
your company

Get a head start through knowledge!
The BvL Oberflächentechnik training programme covers all main areas of cleaning technology. We are a specialist for practical
solutions which is why our training courses are also precisely and specifically tailored to your requirements.

 BvL Services Overview Brochure 7

“A culture of quality and innovation is created
where people actively live this culture.
At BvL we do just that.“

Orders:
Phone: +49 (0) 5903 951-77 Email: sales@bvl-group.de

Pure Technology.
BvL Oberflächentechnik GmbH
Grenzstr. 16
48488 Emsbüren
Germany
Phone: +49 (0) 5903 951-60
Fax: +49 (0) 5903 951-90
Email: info@bvl-group.de
Internet: www.bvl-group.de

