

**Manufacturer leader
supplying exhaust
systems for passenger
vehicles, SUV's, trucks
and motorcycles in the
Andean Region.**

1968-2008

Medellín, Colombia
UMO S.A.

Quito, Ecuador
Assembly plants:
•GM OBB

Medellín, Colombia
Assembly Plant:
•Sofasa Renault and
Toyota

Bogotá, Colombia
Assembly plants:
•GM Colmotores
•CCA - Mazda
•Hino
•Navitrans
•Didacol

Caracas, Venezuela
Assembly plants:
•Toyota
•Hyundai

Barcelona
Venezuela
Assembly plants:
•MMC

Valencia, Venezuela
Assembly Plants:
•GM Venezolana C.A.
•Chrysler
•Ford
•Mercedes Benz

La Victoria Aragua,
Venezuela
Assembly plants:
•Iveco

Policy

In UMO we strive for customer's satisfaction through continuous improvement of our products and processes, the development of our employees and suppliers, avoiding environmental contamination, and fulfilling the legal requirements applicable to our organization

Vision

By 2010 UMO will be the leading company in manufacturing and commercialization of exhaust systems for automobiles and motorcycles in the Andean Region, actively participating in other markets.

-
-
-

Mission

To exceed our customer's expectations, with high quality products and services, that guarantee optimal profitability

Our Values

Certificates

We guarantee our clients satisfaction by offering products that fulfill the highest quality standards, endorsed by ISO TS 16949 : 2002, ISO 9001 : 2000, ISO 14001:2004 standards.

As up today UMO S.A is the **ONLY** exhaust system manufacturer in the Andean Region with the TS 16949 Certification since 2004. We also have been certificated as a social responsibility company since 2007.

Social Responsibility

UMO s employees are sponsoring of 4 schools with 100 children from extremely needed neighborhoods of our city in cooperation with United Way International.

Our Employees

We have two locations in Medellin with over 6000 sq.mt of manufacturing plant

1. UMO Industriales:
 - Head Office
 - Assembly Plant
 - Bonded Warehouse
 - JIT warehouse
2. UMO Sabaneta:
 - Raw Materials warehouse
 - Stamping Process
 - Cutting process
 - Aftermarket stock

Our Employees

Currently, UMO SA has the following employees:

- Administration (Finance, accounting, purchasing, imports, exports, IT, general services) : 27
 - Engineering: 17
 - Quality: 19
 - Operations: 7
 - Logistics: 7
 - Maintenance: 10
 - Direct Labor: 86
 - Sales: 12
 - TOTAL : 185

Quality Assurance

We use tools and mechanisms for continuous improvement in the analysis and troubleshooting supported by the MGC (Management Model for Competitiveness), which is promoted jointly by two of our largest customers: SOFASA (Renault - Toyota) and GM Colmotores.

Some of these tools are: 8D, Drill Deep, rapid response, verification station, Firewall, Care, Step up and devices Poka Yoke.

Quality Inspection

All products have inspection to guarantee the highest quality according to specifications.

We also assure our quality in:

- Hermeticity (leak test)
- Geometry
- Welding Aspect
- Product Tracing

3D Measuring Equipment

Dimensional
3D Arm

Welding Lab (Macrotest)

-
-
-

Manufacturing and design Tools

UMO S.A. Has over 30 years of experience in the design and development of tools and dies required for the manufacture of exhaust systems. We have developed a strong ability to spare embuticion deep for the exhaust systems of motorcycles and in some cases, where it has been necessary for automotive exhaust systems.

Products

Vehicles and SUV 's mufflers

Products

Truck Mufflers

-
-
-

Products

We are the Only
supplier of OE
Motorcycle
Mufflers in the
Andean Region

Products

Universal Mufflers

UNIVERSALES

SILENCIADORES Y RESONADORES UNIVERSALES OVALES

Products

High Performance Mufflers made with 304
Stainless Steel

-
-
-

Bonded Warehouse

With our private customs warehouse we're able to import and assembly some components as catalytic converters to an exhaust system, generating the possibility of tariff clasification shift, increasing in the integration percentage and non payment of the importation taxes

Main Customers (OEM)

After Market Customers

- UMO is the leader with a 65% market share in Colombia
- We export our products to Venezuela, Ecuador, USA and the Caribbean
- We have more than 400 aftermarket customers in the region
- UMO has positioned itself from the beginning as the highest quality standard in this market

-
-
-

Technology Assistance Agreements

In December 2004 and December 2007, we signed Licence Agreements with Bosal, a European leader in exhaust system designing and manufacturing

CNC Technology

Shear CNC machine

CNC Bending Technology

Bending
CNC
Machine

Automated welding

Welding
MIG Robot

CNC Technology

Cap
Seamming
Machine

CNC Technology

Lock
Seamming
Machine

Software Tools UMO

- Solid Works
- Auto Cad
- Striker
- Tag-n
- AM-win
- Antro Cam
 - Mechanical Destokp
 - Faro Arm 3D

THE BEST-RUN BUSINESSES

RUN SAP

- UMO runs SAP

UMO took the decision in 2007 to implement an ERP as an strategic tool to prepare and run the company for the future challenges.

The implementation of SAP in UMO has been qualified by SAP Latin America as a success story due to the approach UMO took for its implementation, the success obtained in the stabilization process, the benefits obtained and the degree of details in adapting all company processes to SAP.

We have developed the technology and processes to manufacture exhaust systems, fulfilling the customer's design, quality and service with competitive prices.