
A frequent issue for machine builders is the difficulty to find qualified specialists on short notice for services
outside their home market: fixing malfunctions, adjustments, training and other consultations. Also international

deployment of in-house employees involves high costs and local languages might cause issues with the local

regional production environments.

Omron‘s Consultation Desk Service offers machine builders an opportunity to instantly tap into Omron‘s global

service infrastructure to be able to provide faster, high quality service in a very cost-efficient manner. Global

network of qualified service specialists enables a high degree of flexibility and improved production availability.

Omron‘s service is applicable during the complete machine life-cycle; design, start-up/installation and the
operation stages of the machine.

Omron‘s leading automation solutions are available and

operational all across the globe, just like our worldwide

service infrastructure. Our locally stationed qualified

specialists have the knowhow and experience to make

sure production problems are solved fast, well and with

advice on how to best prevent future issues.

Would you like to know more?

Contact your local Omron representative or send an e-mail to:

 emea_consultation_desk@omron.com

industrial.omron.eu

Consultation Desk Service
Cross-border Support & Expertise

Would you like to know more?

Contact your local Omron representative or send an e-mail to:

 emea_consultation_desk@omron.com

industrial.omron.eu

Go Global, Act Local with Consultation Desk Service

Although we strive for perfection, Omron Europe BV and/or its subsidiary and affiliated companies do not warrant or make any representations regarding the correctness or completeness of the information described in this document.
We reserve the right to make any changes at any time without prior notice.

CROSS-BORDER SUPPORT & EXPERTISE QUICK WINS WITH LASTING EFFECTS:

 Tap directly into Omron‘s global network of automation specialists

 Deploy local Omron professionals who speak the local language

 Take advantage of Omron‘s shared expertise and experience

 Realize best plant availability with quick adjustments

 Accomplish significant time and costs reductions instantly

 Prevent future malfunctions with Omron‘s advice and support

 Trust Omron‘s consultants to solve complicated issues

 Offer clients training and coaching to improve production

 Provide faster, better and cost-efficient services to your clients

