

GRIMME

The Grimme Group

Harvesting Success Together

Grimme has served farmers since 1861. As a family-owned company we have our own corporate culture and values that we live by everyday. Values like earthiness, reliability, trust and loyalty have been with us for over 150 years, and it is these to which we owe our success. It is our entrepreneurial ambition to offer our customers all around the world the most innovative and cost-effective products in the fields of potato, beet and vegetable technology.

By providing a high level of service, one that is both customer and solution orientated we further guarantee the success of our customers, and this is supported by our fast supply of original spare parts worldwide. Our aim is to work together with both our customers and business partners in an open, honest and authentic way.

"We" – that is the entire Grimme team with more than 2200 motivated, loyal and competent employees worldwide. These people form the basis for the general company philosophy to "Harvest Success". Now and in the future the Grimme family and its name stands for long-established company culture, economic solutions and trend-setting innovations. These values made our success. The course is set to continue this success into the future.

*Frau u. Christine Grimme
mit Christoph u. Philipp*

Innovation from tradition: over 150 years.

With new ideas, continuous product development and high quality work, Grimme has developed from a small forge, to a global leader in potato, sugar beet and vegetable technology in the world market today.

Milestones in the company history.

1861

Company photo of 1955
Franz Carl Heinrich Grimme established a forge at the age of 26.

1936

Expansion of the family business up to a company with the production of agricultural machinery, its own repair shop and a store for ironmongery.

1956

The potato harvester called "universal" goes into full production. 47 machines are produced in the first year.

1980

Franz Grimme Senior hands over the management of the enterprise to his son Franz Grimme Junior, who is a mechanical engineer.

1985

Grimme becomes market leader for two row potato harvesters with the DR 1500-Series.

1995

Presentation of the first digitally-controlled potato harvester SE 75-30.

1996/1997

Introduction of 3D-CAD and a new enterprise resource planning system (ERP-System).

2000

Opening of the new training- and exhibition-center TECHNICO.

2004

The first Grimme Technica Show takes place on the factory plant in Damme.

2008

Opening of a modern, fully automatic parts and logistic center in Damme.

2010

Completion of the new administrative building and extensive reconstruction of the factory canteen.

2012

Completion of the new factories for self-propelled equipment and for web and conveying equipment at the "Niedersachsenpark" Rieste/Germany.

2012

Take-over of the company Kleine in Salzkotten/Germany.

2012

Development of new machinery for preparation and storage of energy beets used in biogas production.

2013

Founding of own Grimme branches for sales and service in Belgium and Turkey.

1936

The first product of Grimme in serial production: The windrower called "Unerreicht", ("Windrowing Basket") was produced 1500 times each year.

1966

Grimme becomes market leader in Germany with the 1-row potato harvester called "Europa Standard". In total more than 13500 machines are built and sold.

1974

The 2-row self-propelled harvester of the "DS series" goes into production. The machine is available as an overloading- or a bunker machine with a 3.5 t bunker. The Machine is powered by a 100 hp diesel-engine of Deutz.

1999

Development of Planting and cultivating technology as well as storing and ventilating technology. Grimmes expands its product range and advances to a specialist in potato production.

2003

Launch of the Grimme MAXTRON 620, six-row self-propelled beet harvester, with 22 t bunker and a Mercedes-Benz engine of 490 HP.

2013

Together with ASA-LIFT, Grimme offer a complete range of Vegetable Harvesting technologies.

GRIMME
Grimme France
Allée du Danemark
ZAC Artoipole 1
62223 Feuchy
FRANCE

Grimme France
Chemin de la Wissche 5158
59670 Hardifort
FRANCE

GRIMME
Grimme Ireland Equipment Ltd.
Dooroque
Ballyboughal, Co. Dublin
IRELAND

GRIMME
Grimme NL B.V.
Postbus 460
5140 AL Waalwijk
NETHERLANDS

GRIMME
Grimme UK Ltd.
3 Faraday Road
Glenrothes
Scotland, KY6 2RU
GREAT BRITAIN

Grimme UK Ltd.
Kilfield House
45 Common Road
Dunnington, York YO19 5PA
GREAT BRITAIN

Grimme UK Ltd.
Station Road Swineshead
Boston
Lincolnshire, PE 20 3PS
GREAT BRITAIN

Grimme UK Ltd.
Cartmel Drive
Harlescott Industrias Estate
Shrewsbury, Shropshire, SY1 3TB
GREAT BRITAIN

ASA-LIFT
ASA-LIFT
Metalvej
4180 Sorø
DENMARK

GRIMME
Grimme Skandinavien A/S
Løvhegnet 9–11
8840 Rødkærsbro
DENMARK

GRIMME
Grimme Landmaschinenfabrik
GmbH & Co. KG · Plant 1
Hunteburger Straße 32
49401 Damme
GERMANY

RICON,
Ricon GmbH
Vertriebsgesellschaft
Turmweg 3
49401 Damme
GERMANY

INTERNORM
Internorm plastics
engineering
Robert-Bosch-Straße 5
49501 Damme
GERMANY

GRIMME
Grimme Landmaschinenfabrik
GmbH & Co. KG · Plant 2
Lueneburger Str. 1–2
49597 Rieste
GERMANY

GRIMME
Grimme Vertriebsgesellschaft mbH
Am Funkturm 33–35
29525 Uelzen
GERMANY

GRIMME
Grimme Russland
ul.Industrialnaya, d.3, s. Detchino
Maloyaroslavetsky r-on, Kaluzhskaya obl.
249080
RUSSIA

GRIMME
Grimme Agricultural Machinery (Beijing) Co. Ltd.
Zhaoli Lu No.2 Shunyi District
101301 Beijing
CHINA

GRIMME
Grimme Turkey
Özel Organize Sanayi
Bölgesi 4.Sok No. 23, Bogazköyü
50100 Nevşehir
TURKEY

GRIMME
Grimme Polska Sp.z.o.o.
Zabikowo 1
63-100 Zabikowo
POLAND

KLEINE
Salzkottener Maschinenbau GmbH
Ferdinand-Henze-Straße 6
33154 Salzkotten
GERMANY

GRIMME
Grimme India Pvt Ltd.
507 508 C Block
5 th Floor Titanium Square
S G Highway Thaltej
Ahmedabad 380054
INDIA

GRIMME
Grimme Belgium SA
Rue de la Cortewilde 27
7781 Houthem
BELGIUM

SPUDNIK
Spudnik Equipment Company LLC
1410 West 12th Street
Grafton, North Dakota
USA

Spudnik Equipment Company LLC
300 Centennial Drive
Heyburn, Idaho 83336
USA

Spudnik Equipment Company LLC
584 West 100 North
Blackfoot, Idaho 83221
USA

Spudnik Equipment Company LLC
110 Airport Drive
Presque Isle, Maine 04769
USA

History Grimme group Team Development Production Logistics Service Original Parts Premium Partner Products

The Grimme group worldwide

The Grimme group: Grimme Landmaschinenfabrik located in Damme (plant 1) and Rieste (plant 2), the Northern American Potato Machinery manufacturer Spudnik (Blackfoot/Idaho), the beet machinery manufacturer Kleine (Salzkotten/North Rhine-Westphalia) and the Danish vegetable machinery manufacturer ASA-Lift (Sorø). Our machines are sold worldwide in over 120 countries from local dealers. Grimme has its own subsidiaries and service agencies throughout their target markets. Also part of Grimme group are two companies located in Damme, Internorm (plastics engineering) and Ricon (sales company for root crop parts). Over 2200 employees (excl. seasonal workers) work for the Grimme group around the world, 1450 of those working in Damme (plant 1) and in Rieste (plant 2).

● Headquarters
■ Subsidiary
● Depot
🏭 Production site

China
The 2-row windrower WH 200, in use in China

Lebanon
A powerful 7-headed team, efficiently work at the picking web of a potato harvester.

Russia
Extreme performance in extreme conditions: the beet harvester MAXTRON 620, harvesting in Russia.

Individual consulting
More than 150 various machine types, with up to 200 options each, require an enormous expertise of our sales representatives in order to find the best solution for the customers needs.

Exchange of experiences
Intensive dialogue with our customers all over the world forms the basis for our practical solutions.

Machines at work
On-field demonstrations are an excellent opportunity to present our innovative potato and beet technology to the farmers in a "live-show".

- 1 Exhibition centre TECHNICOM
- 2 Shipping department
- 3 Building for enterprise administration
- 4 Production
- 5 Training workshop
- 6 System technology
- 7 KTL-painting-centre
- 8 Logistic centre

History Grimme group Team Development Production Logistics Service Original Parts Premium Partner Products

Grimme Landmaschinenfabrik

Production in Damme (Plant 1) and Rieste (Plant 2) delivers machinery and support to over 120 countries spread over five continents. All our know-how is used to give our customer the best experience possible, from the initial machine design to support our products with aftersales logistics. Due to a high level of company integration and excellent Spare Parts availability, we are able to react to changing customer requirements in a very flexible and efficient manner.

Grimme Landmaschinenfabrik:

- 1450 employees at Damme and Rieste
- More than 120 apprentices in 14 career training programs
- Total site area of 150000 m² in Damme (60000 m² under roof)
- Total site area of 230000 m² in Rieste (20000 m² under roof)
- The construction of a new 10000 m² production plant at Rieste lead to an expansion of the production capacities of web and conveying equipment
- Most comprehensive product program in the potato, beet and vegetable fields, worldwide
- A unique get-together: our Grimme Technica, which takes places every second year

Grimme – always there

We want to provide the best support to our customers all over the world. Therefore Grimme is present in all major production areas for potatoes, beets and vegetables. Using company owned sales and service organizations, we provide a fast full-service to the growers and our local Grimme Premium partners.

Grimme Sales and service companies:

Grimme UK, Grimme France, Grimme RUS, Grimme China, Grimme Skandinavien, Grimme Polska, Grimme NL, Grimme Vertriebsgesellschaft Deutschland – Betriebsstätte Uelzen, Grimme Ireland, Grimme Türkei, Grimme Belgien, Grimme India

Further Grimme factory representatives for the following countries:

Czech Republic, Austria, Belarus, Kazakhstan

We guarantee competent service by trained, qualified dealer and subsidiary personnel throughout 120 countries worldwide.

Plant 2 in Niedersachsenpark (Rieste/Germany)
The new production plant for harvest technology (1) and the new plant for web and conveying equipment (2) at Rieste (Germany), located in the industrial area of "Niedersachsenpark", 10 km away from the headquarter in Damme.

Grimme UK
Founded in 1993 – the Grimme sales and service subsidiary at Boston (Swineshead/Great Britain) has around 90 employees today.

Grimme in Russia
Our sales and service department in Detschino (Russia) was founded in 2005. Grimme-RUS employs about 50 people today.

Grimme France
The sales and service subsidiary was founded in 2003 in Belgium and moved to the city of Arras (France) in 2006. Today Grimme France has about 35 employees.

Grimme Scandinavia
The Danish sales and service subsidiary was founded in 2008 and employs about 32 people.

Grimme China
The sales and service subsidiary is based in Beijing (China), it was founded in 2010 and has 40 employees. In addition to sales and service Grimme China also has a facility for the assembly of machinery.

History Grimme group Team Development Production Logistics Service Original Parts Premium Partner Products

Spudnik

The company Spudnik located in Blackfoot, Idaho (USA) was established as a family business in 1958. The first machines were designed for the storing and loading of potatoes. In due course, the company developed into the market leader in North America. Capable sales partners, first-class service and a prompt and well organised parts supply form the basis of Spudnik's quality image. In 2003, the Grimme Group took over the company, which today employs more than 240 employees and thus counts among the largest manufacturers of potato technology and beet harvesters. Today, Spudnik offers powerful potato planters, cultivators, harvesters, transport and storage equipment specially designed for the North American, Russian and Asian markets.

- A company which enjoys a long tradition**
- 1958** Development of the first storage technology machines
 - 1987** Introduction of the 3D-CAD technology
 - 2001** Market introduction of potato planting technology
 - 2003** Takeover by the Grimme Group
 - 2013** Market introduction of beet harvesters
 - 2014** Presentation of the Crop Cart, a large transport and transfer loading trailer, suitable for potatoes, beets, corn and other crops like carrots.

www.spudnik.com

Spudnik in Blackfoot/Idaho (USA)
After extensive building activities, Spudnik today counts among the most up-to-date manufacturers for potato technology world-wide.

Development
The entire machine is designed and constructed with 3D CAD technology.

4-row elevator harvesters in action
The Spudnik machines are characterised by a high degree of sturdiness, intuitive operation and high output.

Spudnik production
In cooperation with the employees at Grimme Landmaschinenfabrik, processes were optimised and production was modernised.

High level of vertical integration
Sheet metal is cut by our own lasers and curved by a bender.

Production of parts
The precise manufacturing of all parts ensures a high quality and accuracy

History Grimme group Team Development Production Logistics Service Original Parts Premium Partner Products

ASA-LIFT

In order to consolidate its range in vegetable technology, the Grimme Group has taken over the majority share of the Danish company ASA-LIFT (located at Sorø/Denmark) in 2013, an enterprise with a long tradition that counts among the largest manufacturers in this sector. For more than 75 years ASA-LIFT is a well known manufacturer of innovative harvesters build for various vegetables as onions, red beet, carrots, peas, chives and several more.

A company which enjoys a long tradition

- 1936** Foundation of the company
- 1957** Development of the first single-row potato harvester
- 1969** Development of the first hydraulically driven harvester – worldwide
- 1971** Development of the first top lifter
- 1975** Development of the first self-propelled harvester
- 2013** Majority holding by the Grimme Group

www.asa-lift.com

In May 2013 all employees of ASA-LIFT visited the headquarters of the Grimme Landmaschinenfabrik at Damme (Germany).

Location

More than 80 people are employed at Sorø (Denmark), which is located about 80 km west of Copenhagen.

Project meeting

Issues such as farming methods, season effect, soil types, flexibility and capacity of machines and procedures are discussed with the professional growers.

Development

Development of specific solutions which meet exactly the requirements of our customers.

Production

All machines are completely designed, manufactured and tested in Sorø.

Logistics

ASA-LIFT Original Spare Parts are widely available throughout a network of dealers and subsidiaries worldwide.

Shows

International fairs are an ideal platform to discuss the demands with professional growers around the world.

History Grimme group Team Development Production Logistics Service Original Parts Premium Partner Products

Internorm

Internorm Kunststofftechnik GmbH was founded 1987 at Damme (Germany), it is now an ultra-modern and innovative producer of high-quality plastic products made of polyurethane such as rollers, and other cast mould products. Development is not only done for agriculture or agricultural engineering. The high-tech material polyurethane is also distributed in the aviation industry for brake-chocks and speed bumpers. The company employs over 150 staff.

- A company which enjoys a long tradition**
- 1987** Foundation of the company
 - 1996** Start of production of PUR moulding and casting
 - 2001** The first own department for development and research is established
 - 2003** The company moves to new production facility
 - 2007** Extension of the production facility
 - 2012** Internorm celebrates its 25th anniversary

www.internorm.de

Facility for plastic injection moulding

By means of automatic facilities for plastic injection moulding, different articles can be produced with high accuracy.

Production of rollers

The rotating-casting-plant enables a fast and economic coating of rollers with PUR – up to a diameter of 1.5 m.

Moulding and casting technology

Moulding and casting of molded products (made of polyurethane, PUR) is done at high level quality.

Internorm-worldwide

The company exports products to all countries, that are indicated red. Main focus (app. 70% of the whole production) is given to agriculture and agricultural technology.

Molded products

The material Polyurethane (PUR) is also used to produce brake-chocks for the aviation industry.

Shows

International fairs are a good opportunity to discuss the benefits of polyurethane as material for tough products.

History Grimme group Team Development Production Logistics Service Original Parts Premium Partner Products

We are Grimme

“We” – that is the entire Grimme team with more than 2200 motivated, loyal and competent employees worldwide. They are the foundation of our positive working atmosphere. In 2015 the Grimme group has formed an advisory board. Main task of this board is to guide and to advise the company in strategic questions at the step of generation transition.

- The Grimme family**
- Over 2200 employees worldwide identify with the medium sized company that remains in family ownership
 - Friendly working atmosphere, flat hierarchies
 - Promotion of each individual according to his individual abilities
 - Numerous jubilees for 25, 30 or even 40 years of company affiliation
 - Annual company parties, a family day, reunion of former employees and a strong commitment for the region improve the “company-feeling” and integrity.

The board of directors new advisory board (left to right): Carsten Seelke, Richard Weiß, Henning Paulsen, Jens Walter, Franz Grimme, Franz-Bernd Kruthaup, Philip von dem Bussche, Roland Kratz, Dr. Eduard Möhlmann and Felix Lingsen.

Investing into the future

The Grimme group focuses on the next generation – investing in their future. The company trains over 124 young people in various technical and commercial professions:

- | | |
|---|--|
| <p>Job training (male/female):</p> <ul style="list-style-type: none"> • Industrial mechanic • Mechatronics engineer • Mechatronics engineer for agricultural and construction machinery technology • Management assistant in warehousing and logistics • Machine operator • Industrial manager • Computer scientist • Technical product designer | <p>Dual education (male/female):</p> <ul style="list-style-type: none"> • Bachelor of Engineering • Bachelor of Arts & IT • Bachelor of Engineering – electrical engineering • Bachelor of Engineering – mechatronics • Bachelor of Engineering – machine production • Bachelor of Engineering – machinery construction |
|---|--|

Professional trainings
Regular, practical training courses, given by internal or external trainers, ensure a high expertise of our staff.

The Grimme-community
The great loyalty of our staff, its remarkable team-spirit and the special expertise are the motor for improvement, quality and breaking innovations.

Transparency
All employees are kept informed by regular team- and company-meetings in order to make decision-making transparent.

Job training
The deep, value-based and competent training of young people is very important for us. We promote each individual trainee.

Modern, personal working places:
Grimme employees are proud to be member of one big community. Cross-departmental teamwork is part of the professional life and promotes a good internal network. Common activities improve the positive working environment.

Social Commitment
All trainees spend three weeks in a social institution for disabled people, called Andreaswerk (Vechta, Germany) – this leads to an improved understanding of fellowmen.

Innovation that pays off in practical use

New products need to have a permanent benefit. Our development teams are constantly working on any idea until it is launched to the market. The whole process is influenced by both, the practical experience and the demand of the growers. This is the main reason to be able to offer innovative and detailed solutions for each market.

Research and development

- The intensive cooperation of our engineers with scientific- and practical- experts lead to optimum technical solutions
- Product-development is based on practical experience and farmers requirements
- 3D-CAD-Software for an efficient design of machines
- Simulation of function and load during the whole process of development
- Use and development of modern electrical/ electronical components and software
- Special engineering for field trials and prototyping

International exchange of competence

- Participation at global agricultural fairs
- Worldwide on-field demonstrations in cooperation with our Grimme Premium Partners
- The Grimme Technica at Damme (Germany) takes place every second year since 2004 – it is, it is an event for growers from all over the world for intensive exchange of experiences
- Grimme Technica in France
- Open House at Spudnik in Blackfoot/Idaho (USA)

Exchange of experiences
Success is spreading. Every second year we invite our customers and partners to join the Grimme Technica for an intensive exchange of experience.

Teams around the product
The staff of different Grimme departments does its work in own responsibility – they develop solutions according to the specifications of different markets.

Construction
The product is always customized for the specific market: Using most modern technology, the design and function can be visualized in all its details.

Department of Simulation
Get there faster with the right technology. Thanks to the use of latest software our employees are able to simulate each step on a virtual model of the machine.

Software development
The development of an efficient machine-control-system ensures a reliable and comfortable operating in the field.

Development to market launch
Extensive testing until the final series production. Only proven and tested machines will be launched to the market.

Traces of success

Grimme produces high level machinery for potato-, beet- and vegetable growers at five locations for the global market. Overall, the Grimme group offers more than 150 different types of machinery, which are manufactured by qualified staff in precision work. The high level of company integration allows Grimme the flexibility to react to changing markets and specific needs, while maintaining its commitment to producing original spare parts for used machines in the field.

The way from pre- to final assembly

- Modern industrial laser plants
- Bending machines with a pressing force up to 320 t
- Blasting plant to prepare the metal for the painting
- Welding robots and workstations for manual welding
- Environmentally friendly painting and finishing procedures
- Own development and production of sieving webs and conveyers
- Modern assembly lines including pre-assembly workstations
- Comprehensive final check and functional tests

The new production plant for harvest technology at Rieste (Germany) is used for the assembly of all self-propelled Grimme machines.

Modern industrial laser plants

Powerful laser plants ensure an extremely precise cutting process.

The painting system

All production plants use modern and environmentally friendly painting processes.

Production of webs for root crop machinery

Many years of know-how are a non-visible feature in each web, ensuring highest product quality and functionality.

ASA-LIFT

All machines are custom-made, that requires a very high flexibility in terms of production.

Spudnik

The company, located at Blackfoot/Idaho (USA) offers powerful potato planters, cultivators, harvesters, transport and storage equipment specially designed for the North American, Russian and Asian market.

Internorm

The company is member of the Grimme group – it offers a wide range of individual solutions for international markets, in many different fields.

Quality Travels Well

Machines take their journey after an intensive quality check. The transport takes place within production facilities or even to far away countries like South Africa or China. Grimme offers a quick and reliable supply of Grimme Original Parts. Normally all parts can be delivered within 48 hours – worldwide.

Worldwide shipping

- Longterm cooperation with shipping partners ensure timely deliveries
- Secure transportation via truck or ship
- Possibility to pick up the machine by the grower
- Worldwide delivery of Grimme Original Parts

Logistic centre at Damme (Germany)

- Global and fast delivery of spare parts
- Pallet-warehouse with 9000 pallet slots (heavyload)
- Additionally 15200 pallet slots (small parts)
- Automatic storage and retrieval systems for the transport of material to the commissioning area
- More than 30000 different parts – from the simple screw up to the largest bunker
- We provide spare parts for a wide range of used machinery – sometimes older than 50 years
- First class service, worldwide
- High flexibility in logistics
- Short throughput time for spare part orders

Quality Control
Free for shipping: All machinery is checked and inspected carefully before leaving the company.

Shipping department
Each production plant has its own shipping centre – the machines are prepared for shipment by truck or for the transport by its new owner.

Worldwide transport
Export and shipping of machinery is done by truck or by ship into more than 120 countries worldwide.

Grimme Original Parts
The logistics centre ensures a fast, easy and reliable supply of Grimme original parts. – Worldwide and around the clock.

Warehouse at Grimme Uelzen
Modern storage and warehouse-systems at the plants of our subsidiaries and the Grimme Premium Partners ensure the supply of all spare parts.

Handover of keys
A Premium Partner installs another new machine with our customer – he is the perfect local contact for further questions and support.

Service

For our customers it is important to know that he can always count on a competent and trained service staff in more than 120 countries, around the clock. Our service people are the direct "bridge" from the field to the factory and from the grower to the engineer. This ensures that practical requirements have an influence on the development and improvement of our products. Professional trainers at the Grimme Academy ensure a continuous update and practical training for all our service employees.

- Certified service – worldwide**
- Training in theory and practice for the service staff of our partners
 - Certificate for successful training
 - More than 1300 participants join the trainings every year throughout the Grimme group, training locations are available in Germany, France, Great Britain, Russia and China
 - Quick and reliable supply of Grimme Original Parts.
 - First class service
 - Expert advice which takes country-specific differences into account

Grimme Academy
The training centre, Grimme Academy at Damme (Germany) offer the correct surrounding with modern equipped training rooms.

Trainings in theory
Our own service staff and the service people of Grimme Premium Partners are well trained in intensive training courses.

Practical trainings
Hands-on training after theoretical aspects: Practical demonstration and training is done either in the Grimme Academy or on machines, which are locally available.

Remote-Service
In case of complex technical issues the service technicians is able to give direct support from the factory via remote-service.

Service
Well qualified and trained employees guarantee a quick help on site.

Factory representatives
The Grimme sales representative is even available after purchase, i.e. for an optimal adjustment of the machine to the local conditions.

Grimme Original Parts

Only the original part guarantees unique quality, accuracy of fit and long service life. But that is not all: The function warranty guarantees in the true sense of the word the function of all the components and not only of one special part. All essential parts are developed and manufactured at Grimme in OEM-Quality. Parts, that are not manufactured at the plant, are supplied exclusively from well-known companies. With those partners we have a close and trusted relationship for many decades. They know the specific demands of the market.

Professional quality, perfect fit, durability, guarantee for reliable function and fast availability are the features of Grimme Original Parts. They are highly durable, reliable and normally available within 48 hours.

Quality of parts

Quality to the last detail: All important spare parts are developed and produced within the Grimme group.

Consulting

Trained staff provides a first-class advice and ensure that always the perfect original part will be delivered.

Grimme Original Parts

Electronic components are an integral part of modern machinery. Only high-quality components are used to fulfill the high requirements of the rough agricultural environment.

Web and conveying equipment

For over 50 years Grimme manufactures its own webs and conveyors. Meanwhile, more than 6000 different version are available.

Stars, Discs, etc.

Also wear-resistant star rollers of polyurethane and maintenance-free support rollers are produced at our own plant.

Sheet metal processing

All essential sheet-metal components are precisely lasered, folded and painted.

History Grimme group Team Development Production Logistics Service Original Parts Premium Partner Products

Grimme Premium Partner

Our local partner must not only be a competent contact partner when it comes to consulting and selling, but must also offer the best solution for the customer when it comes to service, Grimme Original Parts and retail machine marketing. This is guaranteed by the chosen Grimme Premium Partner, who meet these requirements and maintain a close contact to the factories of the Grimme group at all times.

Certified Service on site

- Extensive product presentation
- Expert advice and sale
- Well qualified and trained employees
- Quick and reliable supply of Grimme Original Parts
- First class service, when you need it
- Execution of warranty work
- Retail machinery handling

Directly on site
Our Grimme Premium Partners are on site in all major growing regions of the world.

Advice and sale
Expert advice and trained consultation are basic requirements for the right specification of the machine.

Field set-up
During the first use of the machine in field and beyond that the trained staff of our Grimme Premium Partner will be beside with help and advice.

Service
The staff of Grimme Premium Partners are intensively trained by our own employees, thus ensuring first-class service.

Grimme Original Parts
During the Campaign Grimme Original Parts have to be available in a quick and suitable way – this is ensured by a well organised warehouse of the Grimme Premium Partner.

Retail machinery handling
Due to his experience the Grimme Premium Partner is an expert in the valuation and marketing of used equipment.

Potato technology

SEPARATING TECHNOLOGY

PLANTING TECHNOLOGY

SOIL CULTIVATION

HARVEST PREPARATION

HARVESTER

SELF-PROPELLED HARVESTER

HANDLING EQUIPMENT

TRANSPORT TECHNOLOGY

Beet technology

HARVEST PREPARATION

HARVESTER

SELF-PROPELLED HARVESTER

LOADING AND CLEANING TECHNOLOGY

BIOGAS-BEET PREPARATION

Vegetable technology

HARVEST PREPARATION

CARROT HARVEST TECHNOLOGY

ONION HARVESTER

CABBAGE HARVESTER

LEEK HARVESTER

OTHER HARVESTING TECHNOLOGIES

No claims can be raised in respect of texts, illustrations, technical specifications, dimensions and weights, equipment as well as performance specifications. They are approximate and non-binding. Changes in the course of technical enhancement are possible at any time.

Download our contact details onto your smart phone quickly and easily by means of the QR code!

Grimme Landmaschinenfabrik GmbH & Co. KG
Hunteburger Straße 32 · 49401 Damme · Germany
Phone +49 5491 666-0 · Fax +49 5491 666-2298
grimme@grimme.de · www.grimme.com

