
1

The world is experiencing some
 changes. Industries and markets
once considered stable and reliable
are now undergoing transformation.
At BAUER, we are putting all our
 efforts into developing competitive
products that reflect the needs of
the market and reinforce our global
brand presence. We rely on the ex-
tensive pipeline of our upcoming
projects. Many customers are post-
poning investment plans, however,
customer retention and loyalty re-
main strong, thanks to the hallmark
reliability and quality of the pro-
ducts and services we offer. We are
working together on being fit for
the future, and are optimistic that
like in the past, we will tackle this
economic downturn successfully –
and even emerge stronger.

Heinz Bauer
Dr. Monika Bayat
Philipp Bayat

EDITORIAL

THE NEWSLETTER OF BAUER KOMPRESSOREN

One of the world’s largest nickel and
cobalt mining areas is located near
 Toamasina in the north-east of the is-
land of Madagascar. The ore reserves in
the region are estimated at 125 million
tonnes.

After extraction, the ore is transpor-
ted along a 220-km pipeline to the refi-
nery, where it undergoes several stages
of hydrometallurgical processing before
ending up as the finished product  –
 ingots of nickel and cobalt, metals that
are essential to industrial production.
The refining process involves the use
of autoclaves. Compressed nitrogen
produced by BAUER compressor units
serves as a flushing gas for an array

of pipelines. The nitrogen is supplied
using membrane technology and com-
pressed by four high-powered BAUER
GIB 26.8-160 industrial compressors.
The nitrogen enters the compressors at
an intake pressure of 10 bar and is then

The refinery, 11 kilometres south of the port of Toamasina

ISSUE 3/2016

BAUER COMPRESSORS USA
NICKEL MINING

The plant startup team

Philipp Bayat, Dr. Monika Bayat, Heinz Bauer
(from left to right)

ISSUE 3/2016

2

compressed to the system’s operating
pressure of 59 bar. Each compressor
supplies the autoclaves with 1,224 m³
of compressed nitrogen per hour.

Madagascar’s high levels of humidity
and high temperatures generally pre-
sent a major challenge for the machi-
nery in use there; however, conditions
on the tropical island are no problem
for BAUER’s ultra-rugged compressor
units, which are famous for their long
service life.

BAUER
KOMPRESSOREN
70 YEARS
History of BAUER, Part III

Hans Bauer was quick to recognise
the importance of his company’s pre-
sence on global markets as a factor to
drive growth.

With this in mind, from the mid-
1970s he resolutely embarked on a tar-
geted course of expansion. The foun-
dation of BAUER COMPRESSORS in
Norfolk, Virginia, USA, marked the start
of the company’s entry into internatio-
nal markets. The location of the new
company, near the country’s biggest

 naval base on the Atlantic coast, had
been strategically chosen as a gateway
that would open up the whole continent.

Despite his advancing age, Hans
 Bauer headed the company’s new US
operations. During this time, Mr. von
Dobeneck proved success in sales here
in Germany thus he emerged as a suita-
ble candidate to manage the company
in the US and took over the responsibili-
ty for North America. Numerous regio-
nal offices were later added as the
 operations progressed. The associated
manufacturing plant used compressor
blocks from BAUER in Munich for
 producing customised systems tailored
to local market needs.

1978 saw the construction of the new
premises at Drygalski Allee in Munich,
laying the foundations for BAUER’s glo-
bal expansion in the coming decades.

This new plant incorporated state-of-
the-art technology, and was the first to
use CNC machining systems in pre-
production processes. It marked the
company’s transformation from work-
shop to advanced production facility.
For the first time, the plant exclusively
produced high and medium-pressure
compressor systems.

In 1980 BAUER’s former location on
Wolfratshauser Strasse in Munich be-
came the headquarters of another new
subsidiary, ROTORCOMP, a brand that
would later become synonymous with
the production of screw compressors
and screw modules. The unique selling
point was the ‘rolling profile’ of the
screws – an in-house development –
which was designed along bionic prin-
ciples.

In 1982, a large order from the
 Middle East kept BAUER’s entire pro-
duction busy, and we faced a logistical
challenge for the first time. A total of
15 high-pressure compressor systems
with reducing station and 164 three-
axle Mercedes vehicles complete with
large-size high-pressure storage units
had to be manufactured in under nine
months. Completing the order proved to
be a real tour de force for the company.

At that time of the order, BAUER’s

BAUER COMPRESSORS in Norfolk, Virginia

1978: The new BAUER KOMPRESSOREN plant in
Drygalski Allee, München

1980s: Heinz Bauer with a service vehicle

3

 product range did not contain any
 compressor block models that were
 capable of delivering the required
 volume of compressed air; the K25
blocks that were planned for use in the
systems were still only an idea in the
research and development department.
However, they were perfected as mar-
ket-ready products within a record-
breaking time of only six months.

In pursuit of its expansion plans,
BAUER founded another subsidiary, in
Europe: BAUER COMPRESSEURS in
the French city of Aix-les Bains. BAUER
France focused on the booming
 plastics market and successfully de-
veloped systems for precise dosage in
gas injection tech nology. Offering
exceptional precision, they were unique
throughout the market.

In the late 1980s BAUER raised
the bar of quality in the field of compres-
sors with the ground-breaking new
 VERTICUS. “Why not locate the drive
system underneath the block?” mused
the engineers. Unlike traditional sys-
tems, where the block is mounted next
to the drive on a foundation plate, the
VERTICUS featured a compact vertical
design, with filling devices that could be
operated while standing and control
 devices ideally positioned at eye level.
A leap in ergonomics that BAUER’s

 competitors would later strive to
copy. A brilliant concept. The electric
drive was mounted on a movable motor
rocker, maintaining drive belt tension by
its own weight. Sophisticated sound-
proofing inside the silent housing and
special cladding ensured whisper- quiet
operation. The original VERTICUS   I,
launched in 1987 and now in its fifth im-
proved generation, is still an enormous
sales success. To be continued.

BAUER
COMPRESSORS USA
TOWN HALL
MEETING

At this year‘s Fourth of July Town Hall
Meeting, BAUER USA had the honour
of welcoming two very special guests –
Celina and Emanuel Bayat, who had
 accompanied Philipp Bayat on his visit
to the USA.

The Town Hall Meetings held by
 BAUER USA are monthly meetings
 where our staff have the chance to keep
up to date with our latest achievements,
and with our company’s progress and
direction of our strategy. This time, the
meeting opened with a buffet lunch and
a speech by the company’s President,

Tony Bayat. After achieving enormous
growth of around 60 per cent, BAUER
USA is now planning to make the most
of the current market situation to be
ready for the future. The company will
boost its productivity as part of a
 restructuring and consolidation process.
It will focus on the production of large-
scale compressor systems using modern
paced assembly methods. BAUER inves-
ted $20 million in a new, up-to-date pro-
duction facility two years ago with an
 objective of continuing to expand its
leadership status on the US market.

ISSUE 3/2016

Celina Bayat

Emanuel Bayat

In the 80s, the K25 block was developed to mar-
ket-readiness in record time.

Staff assembled for the Town Hall Meeting

4

The Managing Directors of the BAUER
GROUP, support the ‘Path Up’ program;
Philipp Bayat, in his speech, reinforced
the support from BAUER COMP Holding
for BAUER USA in terms of its corporate
 strategy, which is firmly founded on
three strong pillars: ongoing investment
in technologies, product innovations,
and produc tion technology.

Representatives of the next gene-
ration were also invited to speak. Mak-
ing his debut on the stage, Emanuel
 presented some of his ideas about
connecting our next-generation com-
pressors with the Internet of Things and
our mobile devices. Celina’s speech
 focused on the significance of BAUER’s
 outstanding global image, rooted in
 quality and reliability of our products.

The young speakers’ visit was conclu-
ded with a tour of BAUER USA plant,
which these up-and-coming entrepre-
neurs described as “one of the most
modern state-of-the-art facilities we
have ever seen”.

BAUER
KOMPRESSOREN
NEW TRAINEE
INTAKE

1st September saw a total of eight
new trainees embarking on their train-
ing programmes in the BAUER GROUP.
At UNICCOMP, another six intake
 began their courses as machinists and
industrial mechanics.

BAUER KOMPRESSOREN is also train -
ing two more young people in ware house
logistics and industrial mechanics. On
their first day, all the trainees were
 invited to a Welcome Day at BAUER

ACADEMY’s training centre. They were
warmly welcomed by their trainers and
by the HR Development department. In
the morning, the new intake were
 introduced to BAUER GROUP and its
 product range.

The information covered details on
the course of their training, as well as
comprehensive in-depth introduction
to occupational health and safety. To
conclude the morning’s schedule, the
trainees were taken on a tour of Plant II
and had the chance to inspect their
 future workplaces in the training
 workshop and customer service
warehouse.

After lunch at the UNICCOMP cafe-
teria, the group returned to the training
centre where a team game was planned
for the afternoon. The game – to design
a flying object  –  required plenty of
 tinkering and creativity. This gave all
of them a chance to get to know
each other and have fun in the process.
At the end of the day, the flight capa-
bilities of their inventions were put to
the test by being thrown off the upper
floor. The aim was to land the ‘passen-
ger’ – a raw egg – safe and undamaged,
which most of the teams successfully
achieved.

The concluding feedback session
was very positive. We wish all our
apprentices and trainees a successful

start to their courses, and once again
welcome them warmly to the BAUER
 Family!

BAUER
KOMPRESSOREN
CAD/CAM IN
TRAINING

When a CAM (computer-aided manu-
facturing) system was introduced at
UNICCOMP, new skills requirements
were drawn up for our machinists;
vocational schools also expanded their
curricula thus it was time for us to
 modernise the company’s training
 programmes as well.

 ‘Solid Works’, a 3D CAD (compu-
ter-aided design) system, was intro-
duced in trainee programmes in early
2009, in line with the vocational
school training. Based on this, in 2015
investments were made in ‘Solid CAM’,
a complementary software module that
uses 3D drawings to generate a CNC
(computer numeric control) program
and ‘translates’ the information from
the drawings into machine-readable
code.

The system already includes two
CNC milling machines, with a CNC

ISSUE 3/2016

BAUER GROUP’s new trainees and their trainers

lathe to follow in 2017. Our trainees
will thus be prepared for UNICCOMP’s
skills requirements during their training.

“As well as courses in basic pneu-
matics and CNC technology, we can
now offer professional tuition in basic
CAD/CAM”, says Stefan Arnold, BAU-
ER ACADEMY Training Director.

BAUER
COMPRESSORS India
KEEPING FIT

Masters, Smashers, Acers and Ro-
ckets – these swanky names are proud-
ly thought out by the badminton teams
at BAUER KOMPRESSOREN India. The
BAUER Badminton League (BBL) was ini-
tiated by enthusiastic members of BAU-
ER India, and quickly proved to be an El
Dorado of nail-biting singles and dou-
bles matches.

The team that finished a round with
the most points went on to play in the
next round. In conjunction with 70 Years
of BAUER, each player received a T-shirt
made specially for this occasion. The
event was announced in April and the
matches were held on 14 May 2016,
to allow the teams plenty of time to
 prepare for the games and develop their
strategies. The finals took place at a
local club. The „Masters“ team, headed
by Mayur Manerikar won.

The badminton event brought every-

ISSUE 3/2016

5

The BAUER Badminton League team

DID YOU KNOW?

The new Pressure Equipment Directive
2014/68/EU

The new Pressure Equipment Directive (PED) 2014/68/EU sets forth man-
datory requirements for pressure equipment supplied and placed on the
market within the European Economic Area. It applies to all manufacturers,
sellers and importers of pressure equipment and components as well as to
third-country manufacturers. All new provisions must have been implemen-
ted by 19 July 2016 at the latest. The new Directive renders the preceding
Directive 97/23/EC invalid.

The Pressure Equipment Directive generally applies to all vessels with a ma-
ximum permissible pressure exceeding 0.5 bar. These include pressure ves-
sels, piping systems, fittings and safety-related parts and components, such
as safety valves.

At BAUER, an important aspect of the new Directive is the correct new ha-
zard classifications for process media, i.e. all gases and liquids. Media are
classified into fluid groups; fluid group 1 comprises hazardous media, and
fluid group 2 all other media. While classification was previously based on
seven different characteristics, 17 are now applied to the media.

In addition, the requirement to draw up risk analyses has been added to the
new terminology, module designations and content associated with the new
PED. This replaces the previous hazard analyses. The preceding Pressure
Equipment Directive considered the potential hazards involved in the pres-
sure vessel; now a risk analysis must be produced, which examines not only
the hazard potential, but also the probability of occurrence of the risk.

A further new aspect is the length of accountability for all those placing
pressure vessels on the market in Europe, i.e. manufacturers, importers,
retailers and authorised representatives of third-country manufacturers.
With immediate effect, the competent market surveillance authority must
now be furnished with details of the purchasers and sellers of specific items
of pressure equipment covering a ten-year period.

Heinz Bauer

6

one together more closely, and proved
to be an enjoyable way to boost the
 personal motivation of individual mem-
bers. BAUER India will continue to hold
the BBL and similar events in future.

BAUER
KOMPRESSOREN China
BOSCH AND
BAUER

The formula for strong partners for
eco-friendly mobility in China.

One of the most urgent problems fac-
ing China today is air pollution, which
has increased dramatically as traffic
 volumes have exploded. Surging levels
of industrial production have caused the
volumes of goods transported by road
to soar; in addition, many members of
today’s growing middle classes can now
afford to own and run a car. The dimen-
sions of this pollution problem become
clear when we take a look at the num-
bers of cars sold – at almost 25 million,
compared to 3.2 million in car-friendly
Germany. In addition, China is vast, and
travel distances within the country are

huge; its network of motorways totals
120,000 kilometres.

The Chinese government has recog-
nised the potential offered by natural
gas, an environmentally friendly and
low-pollutant fuel, in reducing traffic-
related air pollution. Compared with
their petrol-driven counterparts, natural
gas engines emit 25 per cent less
 carbon dioxide, 60 per cent less carbon
monoxide, and zero particulate. Bosch
is a global specialist in fuel injection
systems and engine components. The
company has developed a test rig for
analysing fuel injection systems, with
two BAUER CTA 23.2 compressors that
provide the highly compressed natural
gas required for the test procedures.
These high-performance water-cooled
systems can compress 140 cubic metres

of natural gas per hour; the gas is
 supplied from the local natural gas
 network at a pressure of 0.8 bar, and is
compressed to the necessary final
 pressure of 200 bar by the compressor
units. The gas is then dried in a mul-
ti-stage process and stored in high-
pressure storage tanks for access when
required.

Both the BAUER systems have alrea-
dy thoroughly proved their reliability,
 delivering over 2000 hours of smooth,
trouble-free operation so far. This stellar
‘made in Germany’ quality also convin-
ced FAW Injection Systems Manufactu-
ring, a Chinese state-owned company,
which immediately decided to order two
systems of the same type.

BAUER
KOMPRESSOREN
Russia
YOUTH DIVING
CAMP

Sponsorship of sports activities for
young people has a long tradition in
Russia – but is rarely associated with di-
ving. While the vast country has little
access to warm seas, it has many inland
lakes offering opportunities for diving.

One of these lakes near Moscow
was chosen for a youth diving camp
 organised in the last week of August by
the Moscow branch of the Russian
 Federation of Sports Divers. Over 200
 children from all over Russia had the
chance to explore the underwater world
in intro dives and could rely on pure
 breathing air in the process, thanks to
BAUER. The air was provided by a mobile

ISSUE 3/2016

Supplying gas to an engine test rig

BOSCH branch at Wuxi, China

7

ISSUE 3/2016

JUNIOR II diving compressor supplied
to the Federation free of charge by
 BAUER KOMPRESSOREN Russia.

The Federation’s President, Yana
 Yaroshenko, thanked BAUER warmly for
their support of this important youth
project.

UNICCOMP
NEW LEAN
 METHOD

Success has already been achieved
by optimising resource utilisation in
 production and logistics processes,
which has contributed to productivity
 increases and reductions in through
time. Lean methods are tools with
 proven effectiveness in production.

“The next, and highly promising, step

at UNICCOMP will be to combine the in-
tegrated approach of quick response
manufacturing – or QRM – with well-
known lean methods”, explains Roland
Beckert, Plant Director at UCC.

A combination of these methods can
provide targeted solutions to the effec-
tive handling of short-notice customer
enquiries. The answers lie in achieving
high levels of flexibility in production,
 together with high machinery utilisation
to lower production costs, and calcula-
ting optimum batch sizes while keeping
inventory low.

Closely related factors include the
establishment and communication of a
clear vision for UNICCOMP and a re-
structuring of its operations from func-
tional organisation to process-based
 organisation, accompanied by clear
overall process responsibilities.

Applied to the “Rotor Production” pilot
project, this combination of methods
has already delivered concrete success
in the form of impressive results:
 › Setup times reduced by over
50 per cent
 › Batch sizes reduced by 50 per cent
 › Through times reduced by
50 per cent
 › Inventory costs reduced by
50 per cent at unchanged capacity
utilisation

Based on these positive results,
UNICCOMP will continuously expand
this successful combination of methods
in its changeover to process organi-
sation.

“The main drivers for the changes
are our need to increase competitive
edge while boosting the flexibility of
our production operations, aimed at
 fulfilling international customer require-
ments”, explains Roland Beckert.

PUBLISHING CREDITS

Published by
BAUER KOMPRESSOREN GmbH
Stäblistr. 8
81477 München
www.bauer-kompressoren.de

Editorial Team
Annette Adam, Ralf Deichelmann

Texts
Ralf Deichelmann, Richard Schmidt,
BAUER China, BAUER India, BAUER USA

Layout
Annette Adam

Photos
Page 1, 2: BAUER USA
Page 2, 3: BAUER KOMPRESSOREN Archive,

BAUER USA
Page 4, 5: BAUER India, Richard Schmidt
Page 6, 7: BAUER China, BAUER Russia,

Richard Schmidt

Setup of a CNC machine tool

A group portrait marks the end of an exciting week of diving

A JUNIOR II provided pure breathing air

BAUER Calendar
EXHIBITIONS 4TH QUARTER 2016

Exhibition Topic Location Dates

BAUER COMPRESSORS Asia Pte. Ltd.(BCA)

Manufacturing Indonesia Industry/CNG/GIT Kemayoran 30.11.–03.12.2016

BAUER COMPRESSORS Inc. (BCI)

AUSA Industry Washington, DC 03.–05.10.2016

DEMA Breathing Air Las Vegas, NV 16.–19.11.2016

BAUER COMPRESSEURS S.A.S. (BCF)

K-Show Industry/GIT Düsseldorf 19.–26.10.2016

Congrès national des sapeurs pompiers Breathing Air Tours 21.-24.09.2016

BAUER COMPRESSEURS S.A.S. (BCV)

K-Show Industry/GIT Düsseldorf 19.–26.10.2016

BAUER KOMPRESSOREN Gulf (BKG)

ADIPEC Industry/CNG Abu Dhabi 07.–10.11.2016

BAUER KOMPRESSOREN India Pvt. Ltd. (BKI)

Tube India International 2016 Industry/CNG Mumbai 05.–07.10.2016

Petrotech 2016 Industry/CNG New Delhi 05.–07.12.2016

ALUCAST 2016: Bengaluru (BIEC) Industry/CNG New Delhi 01.–03.12.2016

BAUER COMPRESSORS OOO, Russia (BKR)

KIOGE Industry/CNG Almaty, Kazakhstan 05.–07.10.2016

PCVExpo Industry/CNG Moscow 25.–27.10.2016

BAUER KOMPRESSOREN Shanghai Ltd. (BKS)

ComVac ASIA 2016 Industry Shanghai, China 01.-04.11.2016

BAUER KOMPRESSOREN UK Ltd. (BUK)

Dive Show Breathing Air Birmingham 22.–23.10.2016

BAUER KOMPRESSOREN Ges.m.b.H. (POS)

MSV Industry/CNG Brno, Czech Republic 03.–07.10.2016

Retter Breathing Air Wels, Austria 29.09.–01.10.2016

112 Expo Breathing Air Belgrade, Serbia 11.–14.10.2016
W

ISSUE 3/2016

8

