

Profile:

We transform your ideas into real operating equipment. Specialists supervise each step of the process very carefully, from the design stage, manufacturing and assembly, right through to the delivery of the Crane Systems.

With vast experience in handling the material handling problems, we are confident that we will be offer a pragmatic solution to your material handling problems /requirements.

We approach every project with the same sense of creativity and efficiency. Your inspiration and our knowledge in cranes make an impressive combination that delivers tailor-made crane systems, that saves time as well as money.

We distinguish ourselves as a specialist in engineering, production and after sales of massive and advanced lifting solutions, which presents an optimal performance.

Our product range

Single girder overhead crane, Double girder overhead crane, Single girder gantry crane, Double girder gantry crane, Explosion proof cranes, Semi gantry crane, Jib crane, portable gantry crane, monorail hoists, Special attachments like Rotating Devices, Magnetic Attachments and various other material handling solutions.

LOOTAH LEMMENS CRANE SYSTEMS

P. O. Box: 7648,
Umm Al Quwain, United Arab Emirates
E-mail: info@lootahlemmens.com
Tel: +971 6 7672288

History

Lootah Lemmens Crane systems

- Joint Venture between Lemmens Crane System & Lootah Group of Companies established during the year 2005.
- Since then Lootah Lemmens holds a major market share in Crane Industries
- Office & factory located in Umm Al Quwain new industrial area, Sanaiya.

Lemmens Crane systems

Since Lemmens foundation in 1969, Lemmens has grown from a small factory to a modern company with well-known products.

- Originating from Netherlands
Expanded operations to other parts of Europe.
- Designing of equipment goes through Lemmens Netherlands for all locations
- Presently operating in Netherlands, Belgium, Spain, Russia and U.A.E.
- Every year building about a 150 cranes with a capacity of 200 Kg till 500.000 Kg

Lootah Group of Companies

- Established in the year 1971
- Lootah Group has diversified activity in the field of Manufacturing, Construction, Trading, Real Estate, Ready Mix and Technology.

Lootah Industries
Lootah Fabrication
Lootah Metal co
Lootah Fiber Glass
Lootah Cementation
Lootah Building Construction
Lootah Carpentry
Lootah Bitumen & Road Works
Lootah Marbles

Lootah Real Estate
Lootah Metal Profiles
Lootech
National Ready Mix Company
National Steel
National Aluminum
Alpha Emirates Food Products
Dubai Sand Purification
Emirates Foam

Our Mission

To expand the attained position in our market, we distinguish ourselves as a specialist in engineering, production and after sales of massive and advanced lifting solutions, which present an optimal performance.

Total Heavy Load solutions

We approach every project with the same sense of creativity and efficiency. Your inspiration and our knowledge in cranes make an impressive combination that delivers tailor-made crane systems, that saves time as well as money.

Custom-made

We provide unique pieces of equipment that come with all necessary certificates and are designed to make your work easier.

Trustworthy Partnership

We will guide you personally in your search for the best lifting or transport solutions. Over the years Lemmens crane systems has built up long-term relationships with many customers.

Final Assembly

The final product is exactly what you requested and is designed to optimize production in your company

Engineering

In our company's we transforming your ideas into real operating equipment. Specialists super- vise each step of the process very carefully, from the design stage, manufacturing and assembly, right through to the delivery of the crane systems

Maximum Usability

You can rest assured that your plant size will always benefit from the best equipment and services.

Focus on Quality

Lemmens has been focusing on the development an d implementation of lifting and transport custom-made solutions since 1969.

Product Innovation

The engineering department has professional design engineers working with 3D CAD work-stations, producing mechanical and electrical drawings.

Production

**Our experienced mechanics...
...transform ideas into crane systems**

Modern Work Environment

Experienced mechanics use the latest machinery to produce a wide range of lifting and transport systems.

Production Facility

In our workshops in Netherlands, Belgium, UAE and Russia. We produce a wide range of lifting and transport system. Also we are doing FAT (Factory Acceptance Test) in our premise before dispatch.

Mechanical Assembly

We transform your ideas into actual operating equipment. We assure that your plant site will always benefit from the best equipment.

Electrical Assembly

The switch boards required to control these installations come from our in-house electrical workshop.

Installation

**Once started with an assignment...
...continue until completely satisfied**

We will guide you personally in your search for the best lifting or transport solutions. Over the years Lemmens crane systems has built up long-term relationships with all customers.

Complete Installation

Once we begin an assignment, we continue to work on it until you are completely satisfied.

Professional Teamwork

Our wide experience enables us to end up with the most appropriate solutions to meet your requirements.

Final Assembly

The final product is exactly what you requested and is designed to optimize production in your company.

Maintenance

24 hours a day, 7 days a week

...open for your maintenance requests

The Lemmens crane systems group focuses on service, repairs and maintenance. Experienced specialists will inspect and certify your new and existing lifting installations.

Operational 24/7

Failures can be reduced to a minimum by carrying out preventive maintenance of your equipment.

Maintenance Service

Our experienced and well trained service division, with qualified service engineers is the guarantee for maintaining functionality.

Always Standby

Our service desk, which can be contacted 24 hours a day, 7 days a week, is always open for your maintenance requests.

