

From Concept to Component

Your single source supplier for metal stamped components manufactured locally and delivered at internationally competitive prices.

from Concept to Component

Your Single Source Supplier for Metal Pressed Components **From Concept to Component**

Over more than 50 years, Component Industries has built a reputation as one of Australia's leading suppliers of quality metal stamped components at low prices and with exceptional customer service.

"If you have a concept, talk to our highly experienced staff about how we can provide the solution... right here in Australia."

As a total 'concept to component' supplier, we can handle all aspects of design and manufacture.

This includes everything from assessing the viability of your concept and providing an initial quote, to assisting with design, providing technical and engineering expertise, right through to manufacturing precision tooling and customising the production run to achieve optimum output. Then manufacturing, packaging and dispatching your components as per your requirements.

Every year, we supply millions of components to some of Australia's largest companies across industries as diverse as building, rain water goods, window furnishing, manufacturing, plumbing, hardware and automotive. And, with our cost-effective design, precision engineering, sophisticated systems and automated equipment, we're well equipped to provide the ideal solution to your requirements. Plus, all our products are produced using quality accredited systems – your guarantee of a great result.

“Component Industries is the perfect fit when you need quality components, custom solutions, precision manufacture and the very best price and ROI.”

What We Do

Low Cost Automated Manufacturing

Whether you want to bring a new component to market, reduce the cost of an existing product, or just find a reliable, high quality metal stamping solution, Component Industries can help.

With our state of the art manufacturing facilities, our skilled team and range of equipment enables us to run dies of all shapes and sizes.

Our presses, which range from 15 to 200 tons, can handle materials including steel, aluminium, brass, copper and stainless steel up to 4mm thickness. Plus, we can complete all the ancillary and assembly operations needed to deliver finished components for a wide range of applications, in small or large-scale production.

Quality
ISO 9001

4 KEY COMPONENTS FOR SUCCESS

Most importantly, when you deal with Component Industries you'll benefit from our 4 Key Components for success:

Price - Low cost automated manufacturing delivers the highest quality components at internationally competitive prices.

Quality - Technical expertise, state of the art systems and equipment, innovative manufacturing procedures and certification to ISO 9001 guarantee quality.

Service - We're committed to understanding your business and meeting your needs, with the highest level of support and service...right here in Australia.

Charitable - As a not-for-profit organisation our profits are distributed to programs assisting homeless, abused and economically deprived young people and families.

How We Work

Efficient & Cost-effective Methodology

At Component Industries, we simplify the process of bringing your concept to component with our efficient and cost-effective methodology.

From initial sales consultation, to design concept, material selection, tooling solutions and production methods, we'll walk you through every stage of the process and recommend the most effective way to produce your product.

Working from a sample or drawing, we'll use the latest 3D CAD/CAM software to design components to exactly suit your needs. At this stage, our engineers will also conduct feasibility assessments, prepare working drawings and virtual models, and carefully plan the manufacturing before any tools are built.

Once your design is approved, our experienced staff will use our modern tool room facilities and computer-controlled machinery to build the sophisticated tooling required to achieve maximum accuracy, efficiency and quality at the best possible price.

*“At Component Industries,
our experts will walk you
through every stage of the
process and recommend
the most effective way to
produce your product.”*

Tool Room & Engineering Support

Supporting You *Every Step of the Way*

The skilled team at Component Industries can deliver a total engineering solution to component design and manufacture...and we'll support you every step of the way.

Innovative design.
Precision engineering.
Customised manufacturing.

They're all key parts of the Component Industries offer, and our strong engineering expertise and sophisticated tool room facilities ensure we can achieve them consistently for our clients.

It starts with good design and specification, with stringent quality controls built into every phase of every project. This is complemented by tooling manufacture which maximizes accuracy, efficiency and quality while minimising development costs.

Our modern tool room facilities include CNC Machining, CNC Wire Cutting, CNC Turning, EDM, CMM Measuring, Cam Hyper-mill and PEPS, and dies including PLC systems integrated sensing and protection, all of which is kept in top order under our ongoing maintenance program.

"Our comprehensive facilities and engineering expertise allows us to produce almost any component"

The result? We can manufacture anything from the simplest component to the most complex design at the highest levels of precision, quality and cost-effectiveness. Better still, we'll do it more quickly than our competitors, so you can get your component to market faster.

Manufacturing Solutions

Bringing Concepts to Life

At Component Industries, we bring your concepts to life by manufacturing components to the highest standards and then delivering them to you, in full, in spec, on budget and on time.

We'll design a manufacturing solution to your exact specifications and carry it out in compliance with ISO 9001 quality standards, using the very latest presses and other manufacturing equipment.

Our engineering expertise, toolroom and production facilities enables us to build a vast array of components from simple to complex, to supply metal pressing solutions to customer specification for a wide range of industries.

In addition we manufacture and stock our own range of connectors and angle brackets for the hardware market; curtain, blind and awning components and brackets for the window furnishing industry; tensioner brackets for steel house framing industry; saddles and gas clips for the automotive industry; candle dishes and wine racks for the craft market. And because we manufacture locally we can get it to your door quickly, to meet even the tightest of deadlines.

"Most importantly, our continuous improvement culture ensures our work methods and production processes are continually optimised to ensure you receive the very best results, every time."

To increase efficiency, we also automate many processes with systems like our component part conveyor, auto box packaging system and quick die change systems. All equipment is maintained in house to ensure optimum performance and safety while minimising downtime and maximizing production outputs.

Production Management, Programming & Logistics

The Complete *Package*

Component Industries provides a true, end-to-end solution with sophisticated systems that deliver optimised production from design through to distribution.

As well as sophisticated design software and systems, our dedicated programming department develops in-house programs to optimise production.

We believe anything that can be digitised can be customised, so we consistently leverage technology to improve operational efficiency and equipment performance.

As well as streamlining production processes and automating systems, we also utilise Visual Basic programming software to develop and improve our software on the presses.

Once your product is manufactured, we can also manage the distribution of small or large volumes of product, including warehousing, packaging, labeling, bar-coding and shipping anywhere in Australia or abroad.

“So when you deal with Component Industries, you can be sure you can rely on us for the whole package”

Our Products

Great Range at *Great Prices*

Component Industries manufactures a large variety of metal stamped components for a wide range of applications and end users – all at internationally competitive prices.

Our products are predominately made to individual customer specifications and requirements.

These include connectors and components for industries including building and rain water, plumbing and automotive.

We also manufacture and market our own range of products for the hardware and window furnishing industries under the Edenvale Brand.

This 'off the shelf' range includes everything from angle and pelmet brackets, to connectors and hangers, key hole and striker plates, curtain and blind fittings, brass and chrome hooks and fittings, candle holders and wine rack railings.

“Whether you need custom-designed components or high quality, ‘off the shelf’ products, you can rely on Component Industries for the highest quality at the very best prices”

A Charitable Approach

Our Profits Support Charitable Causes

We're committed to our community – so when you deal with us, you'll not only get the very best components at competitive prices, you'll know your business is supporting charitable organisations as they help people in need.

Component Industries is the operating arm of a charitable organization, Gospel Resource Ltd, whose proceeds serve the community by supporting homeless, abused and economically deprived young people and families.

In 1978, Gospel Resource Ltd was created to make some small difference in our unequal world. Our aim is to make profits with which we can fund worthy projects and, since inception, we have provided more than \$5 million to charities which work to strengthen families, relieve poverty and build quality into lives and relationships.

Our profits provide funds for many fine organisations who make an enormous difference with a little money and lots of hard work.

Component Industries

8 Horne Street Thomastown VIC 3074

P 03 9460 6222 **F** 03 9462 1386

W componentindustries.com.au

from Concept to Component