

Exhibitor profile

- Foundry chemicals
- Foundry plants / machines
- Die casting machines and plants
- Furnaces and accessories
- Moulds, core making and accessories
- Sand Preparation, treatment & reclamation
- Peripheral devices and systems
- Casting machines, accessories
- Rapid prototyping / rapid tooling
- Parting agents / operating materials
- After treatment of castings / CNC treatment
- Heat treatment and surface technology
- Measuring / control and regulation technology
- Automation / Robotics
- Quality management
- Material testing
- Material handling technology
- Environmental protection / waste management / occupational safety
- Methods of simulation and computation
- Research / development / services
- Technical journals / trade bodies

Inter Foundry conference

Inter Foundry Congress is planned by Foundries Development Foundation concurrent to Inter Foundry & Inter DieCast trade fairs. Subject experts & industry stalwarts from around the world will enlighten the participants about global & domestic markets, newer applications, commercial impacts, developments in HR, materials and foundry technology, modern equipment & systems, trends, challenges & opportunities in ferrous & non-ferrous foundry sector. Congress will be of high value addition for foundry personnel at shop floor, supervisory and managerial level.

Inter Foundry Congress will also have focused sessions for top management and entrepreneurs in the foundry industry and casting value chain.

Organisers

Foundries Development Foundation, a non-profit organisation under section-8, has been established by Foundries of Coimbatore, to help foundries to upgrade their technology, increase productivity, improve efficiency, impart technical skills, conduct fairs to expose shop floor foundrymen to latest technologies, help sourcing raw materials etc. Coimbatore is one of the biggest foundry centres in the country.

VA Exhibitions Pvt. Ltd. are a team of professionals led by individuals with over 15 years of experience in organizing successful trade fairs in India and abroad on industry sectors like foundry, food processing, packaging, chemical technology, etc. The team possesses in house expertise in all aspects of trade fair organization right from ideation of a trade fair concept to exhibitor and visitor promotion to onsite management.

For exhibition:

VA Exhibitions Pvt. Ltd.

👤 Dheeraj Reddy
✉ dr@vaexhibitions.com
☎ +91 9396954888
☎ +91 9848450521

Foundries Development Foundation

👤 R.Palaniswami
✉ aarpee43@gmail.com
☎ +91 9894022588

For conference:

Foundries Development Foundation

👤 Dr. Nithyanandan Devaraaj
✉ nithin.devaraaj@gmail.com
☎ +91 9487946900

Inter Foundry

International supplier fair for foundry industry

Inter DieCast

International supplier fair for die casting industry

September 15-17, 2022
Codissia Trade Fair Complex
Coimbatore, India

Inter Foundry Inter DieCast

The trade fair duo of Inter Foundry - international supplier fair for foundry industry & Inter DieCast - international supplier fair for die casting industry will be a one-of-its kind platform in South Asia. All the stakeholders of both foundry and die casting industry will meet in the city of Coimbatore, one of the largest manufacturing hubs in India and home for more than 600 foundries and many industrial component manufacturers.

The industrial town of Coimbatore, because of its proximity to other large industrial hubs like Chennai & Bengaluru and by having good air-connectivity with industrial hubs across the Indian sub-continent promises to be a perfect location to host Inter Foundry and Inter DieCast trade fairs.

India – a vibrant manufacturing economy in the making

- India, on its quest to become a global superpower, is making significant strides towards developing its engineering sector
- Engineering sector is the largest of the industrial sectors in India, which accounts for 27% of the total factories in the industrial sectors and represents 63% of the overall foreign collaborations
- 4th largest automobile market in the world
- Auto components industry to touch a turnover of \$200 bn by 2026
- One of the largest and fast growing consumer electronics market
- Govt. of India's emphasis on increasing the share of manufacturing in GDP to 20% by 2025 & 25% by 2030
- Favorable trade policies are helping India to become an emerging sourcing hub of the world

Become an exhibitor at Inter Foundry : Inter DieCast

- Meet the decision makers / investment focused audience
- Make the most of the perfect contact and communication opportunities
- The ideal platform for successful business discussions
- Supporting events with campaigns, lectures and opportunities for networking

Near future

Indian foundry industry

Grey iron castings continue to have major share in the total castings produced in India apart from SG iron & steel. With increasing awareness on environment protection, more and more foundries are shifting from using of conventional methods to use of modern technologies and thus increasing the number of foundries having International Quality Accreditation. Government's focus on skill development, improving infrastructure and easing of FDI norms for promoting investments in manufacturing is boon for the Indian foundry industry.

Indian die casting industry

The automobile and electrical industry in India consumes almost 70% of aluminium die cast parts. The government's vision to drastically increase the share of electric mobility by 2030 will increase demand for lighter materials. With major global automobile companies having made India as their design and back end engineering works hub and increasing percentage of use of aluminium and other composite materials in automobile manufacturing is good news for die casting industry.

Sectorwise consumers of castings

