

'Getting connected to our customers through Infaumation window'

infaumation

AUMA India Quarterly Newsletter

THINK AUTOMATION. THINK AUMA

The controlling centre behind all Industrial Valves

AUMA India is the Leader in the field of Electric Actuators and Valve Gearboxes for the automation of Industrial valves and dampers in the country. Be it power, nuclear, water, petroleum, cement or steel, AUMA India actuators are at work behind the scenes, controlling some of the most critical processes in industry.

AUMA India Pvt. Ltd.

Head Office & Works

Plot No.: 38A & 39B, II Phase, Peenya Industrial Area, Bengaluru - 560058.

Contact

Phone: 080-30412222 Fax: 080-28392809 E-mail: info@auma.co.in

Branch Offices:

NOIDA: 0120-3060522 PUNE: 020-25410465 CHENNAI: 044-45524447

Residential Reps.:

KOLKATA: +91 99374 31333 HYDERABAD: +91 93426 94012 VADODARA: +91 99746 45180

The Leader in the field of Electric Actuation Products

Getting connected to our customers through Infaumation window'

AUMA India bags orders for NTPC Tanda Boiler project.

AUMA India is proud to be a part of NTPC Tanda Boiler project for supplying electric actuators for the super-critical steam generators project (660MW) of Tanda Thermal Power Plant located on the banks of the Tanda canal near Bahadurpur village in the Ambedkar Nagar district of Uttar Pradesh.

AUMA India receives orders for supplying electric actuators for PHED, Rajasthan - RWSSMB project

In a move towards effectively solving water problems of the state, the Public Health Engineering Department (PHED) of the Rajasthan Government has adopted water conservation measures ensuring safe water for household needs. AUMA India is now a part of the water supply projects of RWSSMB-PHED, Rajasthan for supplying electric actuators for operating sluice gate & butterfly valves.

AUMA India actuators to be a part of NTPC's 3 x 660 MW North Karanpura Super-critical Thermal Power project.

AUMA India bags the order for the supply of electric actuation products - actuators with worm gearboxes to 3 x 660 MW North Karanpura Super Thermal Power Project at Jharkhand.

infaumation

'CII Valves Conference, Nov 2016, New Delhi'

AUMA India was the Event sponsor for the valves conference organized by the Confederation of Indian Industry (CII)

AUMA India was the Event Sponsor for the CII Valves conference held on 22nd November 2016 at The Eros Hotel, New Delhi. The conference was organized by the Confederation of Indian Industry (CII) - Valves & Actuators Division with the theme "Indian Valves- Harnessing Global Opportunities". The event was a great success made possible with the presence of industry leaders/ eminent experts from the valve & actuator industries, end-users and government officials. The plenary sessions involved the leading end-users, EPC contractors, Valve makers, business consultants, industry experts, and strategic marketing analysts deliberating on the Global opportunities and challenges, Indian Industry - Opportunities and Expectations and Technology and Innovation: Manufacturers' Perspective.

Mr. Arvind K Goel - MD, AUMA India was the chair person & moderator of the plenary session-III, which involved the leading valve makers, and industry experts to discuss on the current industry scenario, comprehensive modernization strategy, new Product development, and technological advancement, innovations.

Mr. R Sridhar - Business Manager, International Sales, AUMA India made a presentation on the topic 'Electrical Actuation Solutions for the Global Market' in the plenary session-III.

AUMA India exhibited the newly developed products in their exhibition stall at the prime front of the conference hall.

infaumation

AUMA India has been adjudged as the Best Vendor of Thermal Group by BHEL - Bhopal

AUMA India was presented a 'Certificate of Excellence in Quality' award and a Trophy by Mr. A.M.V Yugandhar, Executive Director of BHEL Bhopal on 1st of December 2016 for being adjudged as the Best Vendor of Thermal Group based on the performance for the past 3 years. It is proud to say that AUMA has been closely associated with BHEL for more than 2 decades in supplying high quality actuation products.

AUMA India has successfully upgraded its EMS in accordance with the requirements of the newly revised ISO 14001: 2015

During 2016, AUMA India Employees, and its suppliers/vendors underwent an 'Awareness & Training programme' on ISO 14001: 2015 Environmental Management System. After that, audits were carried out by external as well as internal agencies for the conformance to ISO 14001 Environmental Management System (EMS) and now, has been successfully upgraded in accordance with the requirements of ISO 14001:2015.

Corporate Social Responsibility (CSR) Activity

Activit

infaumation

AUMA India · In-house Customer Service Training Programme

A 3-day Customer Service Training Programme was organized by AUMA India in its premises during 4th -6th Jan 2017, which was attended by the delegates from various end-users & OEMs viz. SAIL ISP Burnpur, JK Cements Manrol, Gerdau Steel-Tadipatri, NTPC-Dadri, SAR Enga New Delhi, FEIL Bangalore. The training programme was aimed at imparting theoretical know-how along with the demonstration of AUMA products.

AUMA India conducted 'Capability Building Programme' at IOCL LPG Plant, Cherlapally, Hyderabad

The programme elaborates on the product functionality and the maintenance aspects of the actuators. The participation included the Chief Terminal Managers comprising of 55 participants from various terminals of IOCL Southern Region. The session was quite informative and an interactive one that covered various topics such as Basic Working Principle, Installation & Commissioning, Preventative Maintenance Schedule, Do's & Don'ts, Recommended Critical Spares, Trouble Shooting tips, Topology issues etc.

AUMA India conducted 'Customer Service & Product Training Programme @ Kolkata Municipal Corporation (KMC) Tallah Pumping Station

AUMA India In-house Customer Service Training Programme Calendar					
TRAINING START DATE		TRAINING END DATE			
20-04-2017		22-04-2017			
06-07-2017		08-07-2017			
12-10-2017		14-10-2017			
17-01-2018		19-01-2018			
For registration details, please contact Service@auma.co.in/ UmeshK@auma.co.in/ PrashanthS@auma.co.in					
Access AUMA India Website http://www1.auma.com/cms/AUMA/india for the below links					
LINKS/ TAB	DESCRIPTION				
SERVICE/ SUPPORT	Service Warranty - Free 18 Months Additional Warranty Registration				
QUICK LINKS	Newsletter		3D Solid Models		
	All Documents		Quick Start Guide		
YOUTUBE LINKS	In-house Manufacturing & R & D Facility videos				

AUMA India Pvt. Ltd.

Plot No.: 38 A & 39 B, II Phase, Peenya Industrial Area, Bengaluru -560058.

Phone: 080-30412222 Fax No: 080-28392809 E-mail: info@auma.co.in

NOIDA: 0120-3060522 PUNE: 020-25410465 CHENNAI: 044-45524447

Residential Representatives: KOLKATA: +91 9937431333 HYDERABAD: +91 9342694012 VADODARA: +91 9974645180

	Links				
Brochure		Catalogue			

The Leader in the field of Electric Actuation Products

Solutions for a world in motion