


Our experience...

◆ History

1985: Founding of Grass Treppenlifte GmbH in Lemgo. 1993: Acquisition by the Thyssen Concern. As the production site was set to be closed at the end of 2002, the employees decided to continue the company under the name Lippe Lift- und Anlagenbau GmbH. Many of the current employees were already around in the early days and thus have priceless experience!

◆ Design

- According to your tasks and wishes
- Adapted to each situation
- Provision of such items as 3D-PDF models


◆ Production

- Every rail is individually produced
- Nothing is as flexible as genuine handwork
- 100% Made in Germany
- Routine training of our employees


◆ Development

- Always in accordance with the current regulations
- We also produce customized structures to meet your requirements


◆ Support

- We will gladly assist you with technical – constructive – normative and commercial questions/problems


... Your advantage

Konstanz Wheel Chair Platform

The Konstanz Wheel Chair Platform in the XL-Version, with dimensions up to 900x1500 mm, will appear to you as a true spatial miracle. That should be large enough to accommodate every wheel chair. Also here, the maximum


load carrying capacity of 300 kg naturally does not depend on the angles. Since the rails do not depend on the angles, this is suitable for possible reuse.


We know what we are dealing with

T80 Chair Lift


Type-tested with a load-carrying capacity of 225 kg! The same drive principle as the T80 Wheel Chair Platform; therefore under certain circumstances the T80 Chair can be exchanged for a T80 Platform. The rails do not require any lubrication.


T80 Wheel Chair Platform

The angle-independent load-carrying capacity of 300 kg and almost all possible rail runs distinguish the T80 Wheel Chair Platform. A highly flexible attachment system rounds out the outstanding overall concept of this universal lift.

By reason of the special arrangement and strength of the barriers, our wheel chair platforms can also be used while standing insofar as the head clearance suffices.


Welcome to LIPPE-LIFT


All products are naturally EC type-tested

We make your ideas a reality

Intuition and creativity, know-how and equipment are our foundations for the realization of your ideas. Customer-specific wishes and ideas are the guidelines for executing a project. This knowledge is our framework for the design of sustainable and functional solutions. We work together with our customers to clarify tasks and lists of requirements. The long-time experience of our workers helps us to find solution principles and alternative concepts. Technical and economic evaluation of different variants in the selection of a solution concept guarantees well thought-out results in every respect.

Good reasons for choosing LIPPE-LIFT:

Freedom and independence

Relocation because stairs have become an insurmountable obstacle? Not with us! You can conquer stairs effortlessly with our inclined lifts without depending on the help of others.

Our inclined lifts can be used in a variety of ways

Whether inside the house or outdoors, whether straight or with curves. Even the so-called „S-curves“ pose no problem for us. Thanks to our know-how and the corresponding options which we offer, it makes no difference whether the equipment is installed outdoors in Northern Scandinavia or in Central Africa.

Everything from one source

Lippe-Lift provides you with everything from one source – from product and assembly to test runs and services such as measurements and installation support. The various designs of the operating elements guarantee the independent and safe usage of the lifts, even when the user has various disabilities.

LIPPE-LIFT worldwide


Visit us at:
www.lippelift.de


How to find us


Lippe Lift- und Anlagenbau

- ◆ T80 Wheel Chair Platform
- ◆ T80 Chair-Lift
- ◆ Konstanz Wheel Chair Platform


Lippe Lift- und Anlagenbau GmbH
Weststrasse 48 • 32657 Lemgo • Germany
Phone: +49 (0) 5261 / 9666-0
Fax: +49 (0) 5261 / 9666-22
info@lippelift.de • www.lippelift.de

authorized partner

