

Dr.-Ing. Ulrich Esterer GmbH & Co. KG

YOUR MISSION IS OUR BUSINESS

Dr.-Ing. Ulrich Esterer GmbH & Co. Fahrzeugaufbauten und Anlagen KG

Established:	1955
Location:	Helsa / Kassel
Legal status:	Limited liability company
Turnover 2014:	35 Mio. EUR
Employees:	170
ISO 9001/2 certified:	since 1994
Export quota:	60 %
Products:	Road tanks – since 1955 Refuelers – since 1970
Customers:	approx. 70 countries

Esterer International

In use throughout the world

Esterer is represented in **over 70 countries** with **more than 1800 airfield refueler units** delivered. Countries which are using Esterer products marked in yellow.

Certified EU trade partner

Esterer Facilities

All functions under one roof

4 production halls, tank production, paint shop, service & testing facility, training center, Sales & marketing, research & development, technical department & overall administration, After Sales warehouse and international Service

Esterer Production

Highly standardized state of the art facility

Modular production system – unique within the industry
Standardized processes for reproducible quality
Stringent quality management
Skilled, certified workers to guarantee a high level of professionalism

History

Road tanks – over 60 years of excellence

For 60 years ESTERER has provided reliable, high-quality road tanks at a cost-performance ratio that our customers highly appreciate. Established in a time when business was sealed with a handshake, led by visionary courage that, still today, ESTERER has the advantage of being one step ahead of the market.

1961: First participation in IAA Motor Show

Products today

Road tanks – number one in our market

Mineral oil and diesel transport
250 units per annum
40% market share in home market Germany

product
design
award

2010

History

Refuellers – in Service for more that 40 years

Individual Reliable Trusted

Since the 1970s, ESTERER supplies refueler trucks to customers word-wide. ESTERER always meets the most stringent requirements. To reach this quality level, detailed knowledge of the international market requirements is as basic as the knowledge of climatic conditions and specific customer needs which have a considerable influence on the design of the truck components. All functional and safety equipment must operate with the highest level of safety and reliability over the years.

Specialist for aluminum tanks with all required tank type approvals

Certified body builder by OEM, with officially approved flexible tank support

Frame contracts to major international oil companies

Highest **retention rate** in the industry

Consultant to the government, EU regulation departments and suppliers

Civil Refuelers today

Up to 100 units annual production

Rigid Refueler

Hydrant Dispenser

Semi-Trailer Refueler

Civil Refueler today

Preferred Supplier to international Oil Companies

Civil Refuelers today

Customized solutions in all ground equipment

Pit Cleaner

Pit Flusher

Carts

Military Refueler

About 600 units supplied to internat. governments

ESTERER MILITARY AIRCRAFT REFUELLERS

REFUELING
TECHNOLOGY
MADE IN GERMANY

Refuelers today

Main functions

In fueling an aircraft three main function are covered by a refueler:

1. Filtration
(water defense system)

Method: Filter Monitor
Filter Water Separator

Performance control: Differential pressure gage

Refuelers today

Main functions

In fueling an aircraft three main function are covered by a refueler:

1. Filtration
Method: (water defense system) Filter Monitor Filter Water Separator

Performance control: Differential pressure gage

2. Pressure control
Method: Hose end pressure valve

Secondary control: In line pressure control valve (venturi)

Refuelers today

Fueling cabinet - functions

Fueling cabinet for overwing and underwing operation:

Filter
with access from
service side

Refuelers today

Fueling cabinet - functions

Fueling cabinet for overwing and underwing operation:

Pressure gauges with differential pressure alarm

Filter
with access from
service side

Refuelers today

Fueling cabinet - functions

Fueling cabinet for overwing and underwing operation:

Pressure gauges with differential pressure alarm

Digital meter with large display on top

- Filter with access from service side
-
-

Refuelers today

Main safety features

Every refueler has three main safety features incorporated:

1. Interlock system Each step of the **fueling process is controlled by sensors** in order to make sure, the fueling process is in accordance with required procedure
In case of **false operation a fueling can not be initiated**, the vehicle cannot be moved.

Refuelers today

Main safety features

Every refueler has three main safety features incorporated:

1. Interlock system Each step of the **fueling process is controlled by sensors** in order to make sure, the fueling process is in accordance with required procedure
In case of **false operation a fueling can not be initiated**, the vehicle cannot be moved.
2. Deadman system During fueling of an aircraft the **operator needs to signal alertness** by pressing a hand switch each 90 seconds, within 30 seconds, **otherwise the fueling process stops**.

Refuelers today

Main safety features

Every refueler has three main safety features incorporated:

1. Interlock system Each step of the **fueling process is controlled by sensors** in order to make sure, the fueling process is in accordance with required procedure
In case of **false operation a fueling can not be initiated**, the vehicle cannot be moved.
2. Deadman system During fueling of an aircraft the **operator needs to signal alertness** by pressing a hand switch each 90 seconds, within 30 seconds, **otherwise the fueling process stops**.
3. Bonding reel As the **fueling process creates electrostatic charging** a **grounding cables** needs to be attached to the plane during fueling. The correct usage of the bonding is **controlled by the interlock system**.

Refuelers today

Fueling cabinet – safety features

Fueling cabinet for overwing and underwing operation:

- Filter
with access from
service side
- pressure alarm
display on top
- Interlock system
inside chassis cabinet
-

Refuelers today

Fueling cabinet – safety features

Fueling cabinet for overwing and underwing operation:

Pressure gauges with differential pressure alarm

Digital meter with large display on top

Deadman system with indicator light and wireless hand switch

- Filter with access from service side
-
- Interlok system inside chassis cabinet
-
-

Refuelers today

Fueling cabinet – safety features

Fueling cabinet for overwing and underwing operation:

Pressure gauges with differential pressure alarm

Digital meter with large display on top

Deadman system with indicator light and wireless hand switch

Filter
with access from
service side

Interlok system
inside chassis cabinet

Bonding reel

Products today

Applicable international regulations

JIG Joined Inspection Group:

Clear guidelines for requirements on refueling, safety, fuel quality control etc.

EN 12312/5 and EN1951: European machinery directive

Norm for machines such as aviation equipment with regards to function, safety etc.

ATEX: *ATmosphères EXplosibles* (NFPA : American equivalent)

EU directive describing what equipment and work environment is allowed in an environment with an explosive atmosphere.

MID 22014/32/EU: Measuring Instruments Directive

→ Esterer owns 14 different type approvals of measuring systems on refuelers

ADR: EU regulation for transportation of dangerous goods on public roads

→ Esterer owns 6 different type approvals for tanks according to latest standards (2015)

EI1581/1583 Energy Institute: Norm for filters regarding contamination and shut off

EN ISO 1825 (EN1361) and EI1529 for aviation hoses concerning pressure test and quality

Products today

Esterer typical solutions

Esterer always builds according to latest standards.

1. Sample

JIG bulletin 66 (11/2013) Vehicle defuel circuit

Directive: defueling must be decoupled from fueling system

2. Sample

Reduction of Emission during fueling

Dispenser: Start / Stop mechanism

Refueler: Electronic regulation of the engine speed to drive the pump in optimal relation to fueling pressure required

Products today

24 hour service

A high level of **operational availability** over the entire service life of a refueler can only be achieved with the help of an **efficient after-sales service**. We have provided the optimum basis for this:

- **Comprehensive operations manual**, technical documentation and spare parts lists, prepared individually for each truck
- Specialists to support the customer with **troubleshooting over the phone**
- Extensive **spare parts inventory**
- Express dispatch with custom clearance
- **Flying service team**
- **Training center** for technical training

Esterer certifies first Service Partner

APSCO – The Arabian Petroleum Supply Co

With the aim to provide **faster and efficient service** to our customers, we have extended the technical and professional expertise within the refueling business. With the **exchange of knowledge and extensive training**, APSCO is now a certified service partner to Esterer in **Saudi Arabia and GCC**.

Mr. Assam Qari
Mr. Khairy Haddad

Esterer and APSCO – Best Industry Match

Customer benefits

Why APSCO:

- Operating more than 30 airports and Helipads across the kingdom
- More than 180 fueling equipment
- More than 500 Aviation Staff
- Ranked 28th in term of global Aviation Supply

