

ATTEST YOUR CREDIBILITY
THROUGH CERTIFIED TOOLS
AND ENSURE EQUIPMENT
RELIABILITY FOR
TRUSTWORTHY DATA

AESA Cortailod

AESA MANUFACTURES AND SELLS
HIGH-QUALITY PRODUCTS.
BUT BESIDES THIS, AS A
RELIABLE SUPPLIER, AESA
CLOSELY WORKS WITH YOU BY
OFFERING A FULL SET OF
SERVICE TO ADDRESS YOUR
MOST CHALLENGING NEEDS
AND REQUESTS.

WARRANTY EXTENSION

AESA is confident with its technology and the quality of its goods. This is why all new instruments are supplied with a 2-year warranty period by default. In order to protect its customer's investment, AESA now offers an exclusive contract with a smart package of services, extending the warranty period up to 3 years.

MAINTENANCE AND SERVICE CONTRACT

Even the most reliable systems require regular, planned and preventive maintenance to perform at optimum levels and according to specs. For this reason, AESA proposes preventive service packages.

Based on cycles of one, two or three years depending on your specific needs, the AESA service packages will help you extend the operating life of your equipment, control your maintenance costs, and ensure optimal performance. In addition, our packages include advantages such as an extended warranty period, priority remote support, and discounted spare parts.

ISO 17025 & SERVICE CALIBRATION

AESA is proud of its ISO quality credentials. It successfully gained accreditation for standard EN 45001 in 1994, and for ISO 17025 in 2002, for our calibration laboratory.

The AESA calibration laboratory is accredited by the Swiss Accreditation Service (SAS). The SAS is recognized by the major international accreditation bodies, such as the European Cooperation for Accreditation (EA), the International Accreditation Forum (IAF) and the International Laboratory Accreditation Cooperation (ILAC). You can therefore rest assured that all your testing instruments are calibrated to the most stringent standards.

In addition, we offer a calibration service: not only can we re-calibrate your instruments; we can also provide certified standards for clients wishing to check instruments by themselves.

ISO 17025 ACCREDITED

UPGRADE

At AESA, we provide both a hardware and software upgrade service on our systems. This means you can always benefit from the latest technology.

For instance, you can take full advantage of opportunities to adapt your system to latest standards, increase the speed with which measurements are performed, integrate a new network analyzer or ensure networking for example.

TRAINING OPPORTUNITIES & EXPERTISE

At AESA, our aim is not only to provide our clients with effective solutions. We also help you enhance your understanding and mastery of the technology related to cable metrology, as well as optimize your ability to gain the full benefits of the possibilities offered by AESA equipment. With our long and extensive experience in the cable industry, AESA is proud to offer a vast array of training courses.

Our specialists can share their expertise and know-how in an advisory or training capacity on topics related to the wider aspects of cable metrology, for instance quality assurance or measurement of low and high frequency parameters.

Equally, we offer training courses for more specific topics such as installation and handling. Thus, persons ranging from senior engineering level to technicians and installers can broaden their knowledge and increase their skills from such training opportunities.

We can tailor courses to fit your specific needs, and deliver training in different languages, either on your premises, or at our headquarters in Colombier, Switzerland.

PLEASE CONTACT US TO HAVE DETAILS ABOUT THESE FULL PACKAGES OF SERVICES, AND EXPERIENCE SERENITY AND PEACE OF MIND.

REFERENCES

AESA SA
Chemin de la Plaine 7
CH-2013 Colombier

AESA GmbH
TBG TechnologiePark Bergisch Gladbach
Friedrich-Ebert-Strasse
D-51429 Bergisch Gladbach

T +41 32 841 5177
F +41 32 842 4865
aesa@aesa-cortaillod.com
www.aesa-cortaillod.com

