

Connections

OCT 2016 - ISSUE 34

CONTENTS

2 | Personal Contribution

3-13 | Marketing Activities

14 | Master Challenge Online Quiz & Bal Kalakaar

15 | The Celebration

16 | Aasha

17 | Know your Colleague

18 | Employee of the Month

19 | New Product Launches

From the desk of

Director – Operations: Pistons India & Patiala Campus, F-M Powertrain

In Patiala and Bengaluru facilities, Federal Mogul Powertrain is manufacturing Pistons & Piston Pins.

These plants are one among the best in the industry in terms of production capabilities, infrastructure and overall employee welfare.

Some of the key initiatives with respect to Pistons & Piston Pins are mentioned below:

- a. Federal Mogul Pistons is proud to introduce gallery cooled pistons in India. This technology is required for high efficiency engines in Car, Commercial & Tractor segment.
- b. Have introduced high strength premium alloy B2+ for heat resistance & high strength.
- c. Also introduced Elastoal 2 casting technology for Gasoline Pistons which will give the benefits of weight reduction, reduced friction & high strength.
- d. 100% 2D NDT (2 dimensional non destructive test) checking of light weight diesel engines.
- e. Installed New Forge Plant for manufacturing Aluminum forge Pistons ranging from 50mm diameter to 170mm diameter. The benefits of Forge Pistons are high mechanical strength & wear resistance.
- f. Introduced Eco Tough New Gen skirt coatings for improvement in friction, low wear & high scuffing resistance.
- g. Federal Mogul Pistons is going to introduce DLC Coated (Diamond like Carbon) Pins for high speed engines. DLC pins technology will ensure
 - a) Improved life
 - b) Low friction
 - c) High wear & scuffing resistance

Apart from the aforesaid initiatives, Federal Mogul Pistons is also going to introduce following new technology for diesel engine Pistons in India in 2017:

- a) Pin bore with brass bushes
- b) Dura bowl Crown re-melts technology for high efficiency diesel engines. This technology is available in Europe and same will be installed in India. This will result in reinforcement of the crown.

We are continuously investing on re-layout of the shops, de-bottlenecking of production lines to reduce manufacturing cost.

Federal Mogul strives for development of all of their employees through training, mentorship & individual career plan.

Sanjeev Sharma |

EDITOR'S MESSAGE

Oct'16

Welcome to the October issue of Connections. Lesser the traffic of thoughts in our mind, easier becomes the journey of life.
“Wishing you and your family a very happy and prosperous Deepawali.”

 Pooja Sharma, Editor

LIFE OF A SOLDIER

***Introduction:** A soldier serves the armed forces of a country. Every country has its own soldiers for her defense. The importance of soldiers in India is very high in defending and protecting its borders. He has to live for years at places with extreme weather conditions, without any basic facility, away from his family.*

Soldiers play the most significant task in defending and protecting the borders of India. A soldier is the most disciplined and faithful person in a nation. He obeys the orders of his commanders and keeps nightlong vigilance on the borders even in the face of great dangers. He stands heroically before his enemies.

The soldiers also play an important role in controlling the unruly civilians. The security and the stability of our country also depends on them. For soldiers, no doubt it is very difficult and hard to take action on his countrymen but for safety of others they have to do so.

The soldiers also help the civilian population as well. The Indian soldiers act in accordance with the noble military traditions. They conduct rescue operations during natural calamities such as earth-quake, cyclones, floods, etc. Our army had successfully evacuated and saved lives of thousands of people even during the recent floods at Jammu & Kashmir. They also set up relief and medical camps to help the affected people.

A soldier sacrifices his life bravely for his motherland. It is he who has to live miles away from his family. While defending his country he goes into the jaws of death. His life is not a bed of roses; it is a bed of thorns. For him, defence of country is most important in his duties and responsibilities.

Conclusion: A politician, a doctor, an engineer play his own roles through his abilities, but the role which a soldier plays while safeguarding the frontiers of the motherland is most important and unique. A soldier lives for the nation and dies for her dignity. We all should feel proud of our soldiers.

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ East Zone 1

Activities @ Odisha

Led by R.N.Lenka with P.C.Panda & S.P.Senapati did a new product launch at Rourkela & Sambalpur market for commercial engine valve . Team had collected some secondary orders of Engine valve from retailers. The feedback about our new product was outstanding.

Yet another van campaign was conducted from 8th-9th September by Odisha team led by P.C.Panda along with S.P.Senapati in Jajpur and Angul . The response for b/w braking was very good.

Activities @ Jharkhand

Led by Tushar Anand along with Sandeep Mukherjee and MSR's namely - Santosh Kumar, Jai Shankar Prasad and Sosang Sonu. Team had launched new product in Engine segment i.e Commercial Engine valves & conducted van campaigns for its launch on 8th september 2016 at Ranchi, Ramgarh & Dhanbad on 8th, 9th & 21st September respectively.

During the van campaign for launch of commercial valves, team had visited major head fitters/ reborers/ dealers & mechanics. Approximately 32 visits were being made during the campaigns, where we had distributed sweets packets among the major channel partners. The dealers looked very satisfied regarding the product quality and price.

Also to add, team did a one day Tent Campaign activity on 10th September 2016 at Kujju market (Ramgarh) for the promotion of Payen Gaskets and Engine Valves, where our team has discussed about the advantages of our Gaskets over the competitor brands and had distributed light refreshments among the mechanics, who visited the stall. About 24

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ East Zone 1

visits were being made for this tent campaign and we had tried to clear the doubts of mechanics regarding our products. Overall, response was very good and we are confident that our regular visits and continuous efforts will definitely help us to establish our share in these product categories.

Activities @ West Bengal

During the month of September 2016, West Bengal team had conducted seven van campaigns and joint team visits to launch commercial engine valves and also to promote friction & service products in various towns of West Bengal. Team had also visited various leading reborders in Kolkata, Alampur and Behrampur on the occasion of "Vishwakarma Puja". As usual, our team started off the Vishwakarma Puja visits from M/s. Bharat Motor Engg at B.T road, Kolkata, where our RSM – Mr. R K Sinha also joined the team.

The launching of commercial engine valve was a grand success all across the state and the reborders were quite satisfied with the quality. M/s. Bharat Motor Engg, a leading reborder, had fitted the first engine valve in West Bengal in Tata cummins engine. The promotion of service and friction products also went off well. Our team were able to convince the customers in these areas to for fitment of our products and also collected good number of secondary orders.

Tarakeswhar Arambag – CV Lining

Valve Launching Asansol-Burdwan

Valve Launching – Bharat Motor Engg, B.T Road, Kolkata

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ East Zone 1

Valve Launching – Shyambazaar, Kolkata

Valve Launching – Krishna Motors & National Trading Co ,BT Road,Kolkata

CVL Fitment – Tullu Mistry, Babughat Bus Stand, Kolkata

Activities @ East Zone 2

Activities @ Assam & North East Region

Assam team conducted the launch of commercial engine valves which was a grand success as they covered the important head grinders, reborers & dealers at Beltala & A.T Road area of Guwahati. Everyone was very much satisfied with the quality of our engine valve & has promised for the fitment of the same.

We flagged off the event with sweets distribution to our esteemed distributor –M/s. East India Agencies, Mr. Din Dayal Singhania who have assured us full support & fitment of our products.

Activities @ South Zone 1

Activities @ Telangana

Led by E. Anand Raju along with Harikrishna & Rajesh conducted van campaigns for Ape products promotion during the month of September 2016. Team had penetrated deep markets of Telangana & received a positive response about our product range & quality assuring the fitment of our different products.

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ South Zone 1

Activities @ Karnataka

Our prominent distributors Mr. Mohan Singh of M/s. Harnam Agencies and Mr. Harmeet Singh of Canara Auto along with all the commercial segment reborers participated in the technical session conducted by Vibhu Shashank along with Shobhna Maheshwari. Launching of commercial valves at Bangalore had given us great hope for commercial engine valves in the state of Karnataka.

Led by Mohammed Mubarak along with Taffazul conducted a van campaign for the promotion of Ape products in Belgaum & in North Karnataka subrub towns during the month of September 2016. The response received about the activity was very good & we had collected good number of secondary orders as well.

Activities @ Central Zone

Activities @ Chhattisgarh

Led by Abhishesh Tiwari along with Sanjay Sahu conducted a van campaign for our different products through our Goetze branding van from 19th to 24th September 2016. The areas covered were Raipur, Jagdalpur, Bhilai & Durg. The response received from mechanics, retailers & reborers was outstanding.

Yet another van campaign was conducted led by K Appal Soni along with Abhishesh Tiwari, Sanjay Sahu, Vibhu Shashank, Shankar & Girish for Payen Gaskets promotion from 14th September to 16th September 2016. The areas covered were Raipur, Korba, Bhilai & Durg.

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ Central Zone

Activities @ Rajasthan

On 22nd September 2016 team arranged a mini get-together in Sikar market for 3wheeler mechanics and explained about Federal Mogul & its product range and quality. Our distributor M/s. Durga Machinery joined us in this activity along with other local dealers. We had received a positive response from distributors, retailers & mechanics. This activity has assured us good number of fitment of our various products.

On 25th September 2016, team participated in annual meet of Bhartiya Scooter Motor Cycle Repairing Association. In this event we promoted b/w segment product range wherein approximately 600 mechanics visited our stall. We received a good response for our products, especially OE+ Piston and our Ferodo product range. We were also awarded the best participation award in this event. The areas covered were Jaipur, Ajmer, Jodhpur & Bhilwara. Overall, the association helped us in building good business relationships with our clients.

Activities @ South Zone 2

Activities @ Tamil Nadu

K. Vijaya Bharath along with Ravi participated at the "Tuticorin Dealers Association Meeting" held at Tuticorin wherein we displayed our entire range of products and explained the special features of our products to the members of this association. About 150 retailers attended this event. The meeting was a huge success from our business perspective.

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ South Zone 2

D. Senthil Kumar along with Pasumpon and Prabakaran conducted van Campaigns at Redhills, Manjamkappam & Poonamallee markets focusing on promotions of our Ferodo Linings with the customers at these areas. About 48 customers were met and explained about our linings during this two day campaign activity. The feedback about the activity was really good & we had collected good number of secondary orders.

V. Chnadraseskaran along with Mohan & Pasumpon conducted a van campaign focusing on promotion of our Goetze Engine Valves for Commercial segment at Chennai. All HCV reborers were met and explained about our Valves special features where everyone appreciated our quality and assured to prefer our Valves for fitment.

G. Mohan along with Sridhar, Dinesh & Mathivanan conducted a van campaign at Namakkal, Salem & Karur during the month of September 2016, focusing on Goetze and Ferodo brand products at these areas. The response received about the activity was phenomenal & we look forward to good number of future sales.

Activities @ North Zone

Activities @ Delhi

Led by Mukesh Tiwari along with Sandeep Rajput & Pankaj Pandey had done a tent campaign at Jheel in Delhi market on 13th September 2016 for our versatile product range & the team had got a very good response in the market. They had collected a good number of secondary orders.

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ North Zone

Yet another campaign was done at Sangam Vihar in Delhi Market in CNG 3wheeler Segment on 14th September 2016 by Sandeep Rajput & Mukesh Tiwari. Team had received a good response from the market & had collected good number of secondary orders.

Led by Mukesh Tiwari along with Sandeep Rajput had done a tent campaign at Gandhi market in Delhi on 16th September 2016 for our versatile product range & the team had got a very good response in the market. They had collected a good number of secondary orders.

Led by Sandeep Rajput along with Mukesh Tiwari, Pankaj Pandey & Vikash Dogra had done a tent campaign in Delhi market for our different products on 19th September 2016. The feedback received about our product range & quality is really good & assured us future good number of sales.

Delhi team did a van campaign activity during the September month with our F-M Motorparts Management team including Mr. Sanjeev Singh along with Mr. Sanjeev Pathak, Mr. Krishna Mohan Mishra & our distributor M/S Siyaram Brother's Sales Head Mr. Pinky & Sales Manager Mr. R.B.Srivastava in South Delhi market at Amarjeet Motor Store, Vasant Kunj, Delhi. The feedback about our products quality & range has been phenomenal.

Yet another tent campaign activity was done at Green Park, South Delhi by Vikas Dogra along with our team members for our different products on 7th September 2016. The response about the activity was very good & we had done fitment of brake pads the same day & collected secondary orders as well.

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ North Zone

Led by Tarun Verma along with other team members did a tent campaign activity in Garhi, South Delhi area for all our products on 9th September 2016. The feedback about the activity has been outstanding which gives us confidence about future good number of sales.

Yet another tent campaign activity was conducted at Naharpur car market, Rohini, North Delhi by Sanjay Kumar along with Vikas Dogra & Tarun Verma on 16th September 2016. We had received a good response from mechanics, retailers & reborers & they have assured us the fitment of many of our products.

Another tent campaign activity was done at Nehru Nagar car market in South Delhi area on 18th September 2016. The response from the mechanics was really good & we had made fitment of wiper blade and brake pad the same day & collected secondary orders as well.

Two day tent campaign was conducted at Munirka & R.K.Puram car market in South Delhi area by Vikas Dogra along with other team members on 22nd September 2016. . We had received a good response from mechanics, retailers & reborers & they have assured us the fitment of many of our products.

From 5th to 7th of September 2016, team had launched CV segment engine valve in Delhi Market. They have received a good response from the market as a whole of our product range & quality. We had collected good number of secondary orders as well.

5th September Roshnara Road Market

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ North Zone

6th September S.G.T. Nagar & Pira Gari

7th September Kashmiri Gate

Activities @ Uttar Pradesh

On 15th September 2016, Eastern U.P. Team launched commercial Valve in Kanpur. Team visited leading head repairing workshops, retail outlets, dealers to introduce our new product and discussed regarding our range, quality & the features of the respective products. The team included B.B. Chaubey along with Yogesh Kumar, Dhiraj Shukla, Raghav Tripathi & Vinay Chaubey.

On 16th September 2016, team visited leading HCV workshops for Valve launch & shared more information with the customers with respect to the product features, quality & range. The new launch has been quite successful & we had collected good number of secondary orders.

From 22nd to 23rd September 2016, Eastern U.P. Team organized a van campaign with M/s. Ravi Traders to promote sale and fitment of OE+ Piston, Valve, Block kits and GTP Rings. During this campaign team visited Raebarely, Pratapgarh, Sultanpur, Shahganj & its surrounding areas. We had got a good response from the customers & collected secondary orders as well. The team members included B.B. Chaubey along with Vinay Chaubey.

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ North Zone

U.P team did a Stall campaign in Meerut city to launch commercial Engine Valve, Piston-Ring, Gasket & Glyco Bearings. They have received a good response from the market as a whole of our product range & quality. The team members included Veerpal Rathi, & Jawahar Singh Rana.

Team did a van campaign in Muzaffarnagar city to launch commercial Engine Valve during the month of September 2016. They have received a good response from the market as a whole of our product range & quality. We had collected good number of secondary orders as well.

Activities @ West Zone

Activities @ Maharashtra

Led by Wajid Shaikh along with Arif Khan & Manoj Pawar conducted a get-together for Engine segment in Jalgaon on 18th September 2016. We participated in Tractor Mechanic get together organized by our distributor M/s. Himalaya Tractor, Jalgaon. We were the only company who were invited for the event. There was a great response from mechanics. Around 300 mechanics attended the meet, Mr. A.T. K. Nana, who is a local MP of BJP had also visited our stall. This activity has given us good leverage for tractor product sale.

Led by Ketan Gotecha along with Rishikesh Pandey, K.Purushotaman, Ashish Seth, Baban Bhosale, Manoj Pawar, Jay Pawar & the Sales Representative Team conducted a get-together for Engine segment- commercial valve in Mumbai on 22nd September 2016.

There was a great response from all our business partners & the HO team helped in making the event more successful.

BROADCASTING EXCELLENCE IN THE AFTERMARKET

Activities @ West Zone

Led by Rohit Jha along with Gaurav Jha & Shankar Selukar had done a bi-wheeler product campaign in Nagpur & its surrounding areas from 22nd to 24th September 2016. Team received a good response from all the mechanics & retailers. We had collected good number of secondary orders & the activity assured us the future good number of sales.

Led by Akash Patil along with Asif Pathan & Manoj Pawar conducted Bi-Wheeler Mechanic Get Together for all our products in Solapur on 2nd September 2016. This is first time the team had participated in Solapur two wheeler garage owners & mechanic association's get-together. There were around 1200 nos. of mechanics who had attended the event from near by 200 kms periphery area . We have also distributed some gifts through lucky draw which is sponsored by our honourable distributor M/s. Shivaji Sales. We have got a very positive response & the mechanics were very curious to know about our product range especially Ferodo, Block kit & OE+ Piston. Overall it was a great successful event in terms of promotion of our F-M product range.

Activities @ Gujarat

Led by Jignesh Goswami along with Akhilesh Shah, Dhruv Dabi & Jayesh Vora conducted a van campaign for commercial valves in Ahmedabad, Baroda & its surrounding areas from 19th to 22nd September 2016. Customer were found satisfied with our product range & quality. Overall , there was a good response from mechanic, retailers & reborders. We had collected good number of secondary orders.

Led by Jignesh Goswami along with Akhilesh Shah, Dhruv Dabi & Jayesh Vora conducted a van campaign for commercial valves in Gondal & Rajkot from 16th to 17th September 2016. Team had received a good response from mechanics, retailers & reborders. We have collected good number of secondary orders which give us confidence for future good number of sales of all our products.

Master Challenge Online Quiz

& Bal Kalakaar

Master Challenge

Winner of August month Master challenge Online Quiz Contest is Mr. Bimal Mitra from Kerala & Winner of September month contest is Mr. G. Mohan from Chennai. Both these winners were felicitated locally. It was a proud moment for both of them. Very soon a new and exciting phase will be added to this Master Challenge Online Quiz Contest. So just wait and stay tuned to know more on that....

Mr. Bimal Mitra- Kerala
(Winner - August, 2016)

Mr. G. Mohan- Chennai
(Winner- September, 2016)

Congratulations

Bal Kalakaar -Winner Felicitation

F-M Motorparts felt proud in felicitating the Winners of Bal Kalakaar kids competition.

Kids too were excited to get the winner's trophy & gift. In total there were 24 winners including 1st, 11nd, 111rd, & consolation prize winners all across India. All these winners have been felicitated by the local team & their pictures have been uploaded on Facebook group page. The first prize winners were given trophy & Micromax Tablet. Second prize winners received Trophy, Sony Headphones & Philips Bluetooth speaker. And third prize winners received Philips Bluetooth speaker along with the trophy. The winners were very excited to share their trophies & gifts with their family members, teachers & friends. Along with this there were 15 consolation prizes in all 3 categories. They were awarded certificates & Disney branded wrist watches.

All the participants have been offered participation certificate along with Disney branded alarm clocks. All the gifts were kids' favourite items hence they were immensely joyed along with this felicitation ceremony. We have got various new ideas & suggestions through all our distributors, retailers and mechanics to organise the Bal Kalakaar Drawing Competition Season 2.

It was a great platform for the kids of our channel partners where all the kids participated, not only to win, but to showcase their hidden talents. The contest was also very well appreciated by the parents of kids who have participated in the contest. All these kids and many more friends of them have promised to send more nominations next time. Our channel partners have quoted that this type of activities performed by Federal-Mogul will help increase the confidence level in the growing kids.

Three 1st prize winners are:

Category 1, First Prize
Winner - Master Ankit Kumar
(Gafoor Engg.-Patna)
East Zone [Topic-
My family, age- 5-8 yrs]

Category 2, First Prize
Winner – Ms. Mudita Jain
(R J Distributor – Delhi)
North Zone [Topic- Save
Earth, age 9-12yrs]

Category 3, First Prize
Winner - Ms. Sneha Tuteja
(Anmol Crank- Nagpur) West
Zone [Topic- Road Safety,
age 13-16yrs]

Some of the pictures of other Winner Felicitation for 11nd, 111rd, consolation and participation are the following:

Master Syed Mohammad Ali-
Bellary (SZ1).

Ms. Kritika Jajoo –
Jharkhand (EZ1)

Ms. Kowsalya and
Master RahulChennai (SZ2)

Ms. Janarthanan &
Ms. DharshiniChennai (SZ2)

Master D. Prasanna
Salem (SZ2)

Master Pratham P.
Mangalore (SZ1)

Ms Navya Agarwal,
Ms Nishika Agarwal &
Ms Ashvi Agarwal – Patna (EZ1)

Master Ankit &
Ms Saloni Kumar
Patna (EZ1)

Ms. Kriti Agarwal &
Master Aditya Agarwal-
Patna (EZ1)

Celebration Time

The Celebration

F-M Finance team at Family Day Event

Retirement Party of Ms. Savitri Raja held on 31st August 2016

Employee Engagement Activity- Treasure Hunt held at Gurgaon HO on 16th September 2016

Monthly Birthday Celebration held at Gurgaon HO on 3rd October 2016

M/s: A S Enterprises, Bangalore. Mr. H.A. Rahamathulla's daughter's marriage attended by Mr. Sanjeev Singh, Mr. K.Purushothaman, Mr. Sridhar Yalavarthi & team on 4th Sep 2016 at Bangalore."

Corporate Office Cricket Match held between Wing A Vs. Wing B. The match was won by Wing B & Man of the Match was awarded to Mr. Om Prakash Jha held on 14th October 2016.

Aasha

Khushi (aged 6 years) D/o Mr. Sunil Kumar

Saksham Gautam (aged 9 years) S/o Mr. Pradeep Gautam

Rizwan Ali

Based At	: Bhopal	Home Town	: Bhopal
As	: MSR	Highest Point of Your Life	: Sister's Marriage Time
With F-M Since	: July' 2016	Lowest Point of Your Life	: When I lost my mother
Family Details		How Do You Take The Burden of Sales Pressure	: By discussing it with my Seniors
Father	: Mr. Muktar Ali	Your Ideal	: Mr. Sachin Tendulkar
Mother	: Mrs. Zahera Bagam	Education	: B. Com
Wife	: Mrs. Rani Ali	Something on Bollywood	
Personality / Attitude	: Believe in team work and keep a positive attitude	Favourite Movie	: Bahubali
Favourite Pass Time	: Listening to Music	Favourite Actor	: Amitabh Bachchan
Birthday / Sunsign	: 13-Mar-1982	Favourite Actress	: Aishwarya Bachchan

Ajay Kumar

Based At	: Patna	Highest point of your life	: Still waiting
As	: MSR	Lowest Point of Your Life	: Nothing as of now
With F-M Since	: May'16	How Do You Take The Burden of Sales/work Pressure	: By discussing it with my seniors.
Family Details		Your Ideal	: Sachin Tendulkar
Wife	: Gudiya Kumari	Education	: Graduate
Kids	: Gungun	Something on Bollywood	
Personality / Attitude	: Cool & passionate	Favourite Movie	: Veer Zaara
Favourite Pass Time	: Watching movies & playing cricket	Favourite Actor	: Shahrukh Khan
Birthday / Sunsign	: 28-Feb-1989	Favourite Actress	: Aishwarya Bachchan
Home Town	: Patna		

Sripathi Siva Teja

Based At	: Vishakhapatnam	Favourite Pass Time	: Playing cricket & volley ball
As	: Executive - Sales	Birthday/Sunsign	: 10-Nov-1986
With F-M Since	: Sep'16	Home Town	: Vijayawada
Family Details		Highest Point of Your Life	: Rejoining with Federal Mogul
Father	: S.Raghu Babu	How do You Take The Burden of Sales	: By discussing it with my seniors
Mother	: Kanaka Durga	Education	: B.Com
Wife	: Nandini		
Children	: Bhavishya		
Personality/Attitude	: Simple		

Jaykumar R Desai

Based At	: Ahmedabad, Gujarat.	Highest Point of Your Life	: Yet to come
As	: Account Assistant	Lowest Point of Your Life	: None as of now
With F-M Since	: 2016	How Do You Take The Burden of Sales/work Pressure	: By discussing it with my seniors
Family Details		Your Ideal	: Swami Vivekanand
Wife	: Dhara Desai	Education	: M.B.A In Operations Management
Father	: Rajnikant Desai	Something on Bollywood	
Mother	: Smitaben Desai	Favourite Movie	: 3 Idiots
Personality / Attitude	: Hard Working	Favourite Actor	: Ajay Devgan
Favourite Pass Time	: Playing Cricket	Favourite Actress	: Deepika Padukone
Birthday / Sunsign	: 28-May		
Home Town	: Ahmedabad		

Employee of the Month

(North Zone)

Pankaj Pandey

“for achieving 105% of sales target.”

(North Zone)

Prashant Nainwal

“for achieving 111% of sales target.”

(North Zone)

Arvind Srivastava

“for achieving 132% of sales target.”

(North Zone)

Pardeep Sharma

“for achieving 122% of sales target.”

(Central Zone)

Akash Kumar Sharma

“for achieving 116% of sales target.”

(West Zone)

Jignesh Goswami

“for achieving 136% of sales target.”

(West Zone)

Rohit Jha

“for achieving 104% of sales target.”

(West Zone)

Rakesh Ray

“for achieving 131% of sales target.”

(South Zone 2)

V. Chandrasekaran

“for achieving 110% of sales target.”

(South Zone 2)

K. Vijaya Bharath

“for achieving 111% of sales target.”

(South Zone 1)

Taffazul Sirimulla

“for achieving 100% in braking product sales.”

Star Performers

BROADCASTING EXCELLENCE IN THE AFTERMARKET

OE+ PISTON

HONDA ACTIVA 110CC

HONDA UNICORN

HONDA ACTIVA

Model	Set No	Features	Matching Ring	MRP (INR)
HONDA ACTIVA 110CC	01982OE+		2296GTP	751
HONDA ACTIVA	1940OE+	• Ceramic Coated Crown	2240GTP	749
HONDA UNICORN	1019OE+	• Ceramic Coated Crown & Ring Grooves	2268GTP	855
HONDA SHINE	1018OE+	• Moly Coated Skirt	2273GTP	850
HH SUPER SPLENDOR	1016OE+		2263GTP	869

HONDA CG 125

Model	Set No	Features	MRP (INR)
HONDA CG 125	01384GMP	<ul style="list-style-type: none"> • CROWN MACHINED AND AS CAST VALVES • ANGULAR OIL HOLES FOR BETTER OIL DRAINAGE • LUG TYPE DESIGN • TOP RING- RECTANGULAR GAS NITRIDED • SECOND RING- TAPER FACED KV1 • THIRD RING- 3POR 	FOR EXP

MERCEDES OM 355 NA

PARAMETER	SPEC	Model	Set No	Features
DIAMETER	128.0	MERCEDES OM	04761PPC	• HIGH SILICON CONTENT ALLOY
TOTAL HEIGHT	161.06	355 NA		FOR STABILITY AT ELEVATED TEMPERATURE
PIN DIAMETER	48			• PHOSPHATED AND MOLY COATED
RING VERSION	4			• RING CARRIER FOR LONG LIFE

*Prices are subject to change

CSR Activity @ Federal Mogul

The subjects in this photo are mother and daughter. They share a look of determination but it is their differences that reveal their individual hopes. The mother sits at her work and looks at the future in terms of her child. The child, with her mother behind her and her future ahead of her, looks fearlessly into the camera, resolved to lift herself out of poverty. Simply, this photo shows a mother's hope for her child and a generation's hope for tomorrow.

We at Federal - Mogul trying to help these brave souls to realize their dreams!!!

With support from Federal-Mogul, VIDYA, an NGO now runs the Usha Silai Centre, in Munirka, Motilal Nehru Camp, Delhi. They offer professional training in stitching and tailoring from this centre, with a structured curriculum focused on gaining proficiency for employability and building confidence. The course leads to a certification by USHA to work as trainers, from home, take up jobs or start a micro enterprise to make bags/uniforms. In this picture, Hardeep from Federal Mogul; Pratima and Javed from VIDYA, can be seen with some of the enrolled members.

7th Floor, Paras Trade Centre, Sector-02, Gwal Pahadi, Gurgaon-Faridabad Road, Gurgaon, Haryana- 122003
Tel: +91-124-4786766, Fax: +91-124-4786768, Email: customercare.india@federalmogul.com

www.federalmogul.com