

Die/Mold

TOTAL PROGRAM MANAGEMENT

DESIGN • ENGINEERING
MANUFACTURING • SERVICE/SUPPORT

Next Generation Tooling

Engineering and manufacturing for the world's leading OEMs

Advanced product quality planning (APQP) guidelines drive JMMS total program management for injection molding and die casting tooling. This gives you shorter lead times, more effective communications and complete process documentation.

OEM and Tier One product development engineers count on us to meet their production schedules and quality commitments, using proven design for manufacturing and feasibility processes.

Strategic investments in customer relationships

Our commitment to continuous improvement matches yours. JMMS engineering and Lean manufacturing, backed by our cradle to grave Cimatron 13.0 capabilities, give you the flexibility you need for part design and development.

We work with our customers on part design and manufacturing feasibility (FMEA) to deliver:

- Improved part quality
- Better dimensional stability
- Reduced material usage
- Lower cycle times

We support your need for shorter lead times with dedicated project managers, design validation, and concurrent engineering.

The accountability of total program management

JMMS design and engineering addresses our customers' manufacturing concerns and need for cost and risk mitigation. We combine design, engineering and manufacturing in South Carolina with global design, engineering and tool making resources — for the capacity to reduce lead times and give you additional flexibility with cost structuring.

We also offer dedicated maintenance operations, with service, repair and modifications as part of ongoing support for our customers.

Plastics manufacturing

- Extrusion blow molding
- Thermoplastic injection molding
- Thermoset injection & compression/transfer molding
- Low-pressure injection structural foam molding

Die cast manufacturing

- High-pressure casting dies
- Low-pressure casting dies

**JMMS serves OEMs
and their suppliers in
the following industries:**

- Appliances
- Automotive
- Consumer products
- Electrical
- Lawn & garden
- Medical technologies
- Power generation
- Power tools
- Returnable packaging

JMMS

Next Generation Tooling

JMMS, Inc.
807 Sheffield Road
Easley, SC 29642
864.855.0450
864.855.0452 (FAX)
www.jmmsinc.com

ISO 9001:2015 Registered
Management System

Greater
EASLEY
Chamber of Commerce

NSF-ISR

Registered
to ISO 9001

