

***Total commitment
to a total service***

English Language

“For over 40 years, Fastener Network Holdings has serviced the global market with a wide and varied range of supply solutions, but now there is so much more to us than simply having an extensive product range and worldwide sourcing expertise for standard and bespoke parts.

We work with our customers to drive down their cost base through the range of support services we offer such as kitting and sub-assembly, while our manufacturing plant provides the market with exceptional products to meet our Customer’s needs. We look forward to showing what we’re all about.....”

***Total commitment
to a total service***

Our business revolves totally around our Customers requirements – understanding the way they work, and help them in every way to continuous improvement, a journey that never ends.

Our business spans over 40 years experience in the stockholding and distribution of fasteners, and that still remains our core product, but with the business in it's new format we now provide additional services additional services that are over and above the expectations that Customers have from a fastener company.

Supplying market sector from furniture to automotive and construction to aerospace, we provide quality documentation when ordered, covering full PPAP's and supplying parts in accordance with AS9120 for the aerospace and defence industry.

We help at the design stage, provide technical advice and continually work to improve the service that our Customers expect.

From kitting and bagging, sub assemblies and now our own manufacturing facility we are able to deliver much more.....

***Total commitment
to a total service***

Carrying a full stock range of standard products, Fastener Network continues to be a source for quality and competitive fasteners, covering the full range. Our experience is second to none and we continue to work on our knowledge of the market place to ensure we are able to supply new products that can bring benefits to our Customers.

Crucially though, our technical knowledge of the product enables us to understand the requirements of our Customers and work with them to obtain the best solution. With over 9000 'standard' parts, it's impossible to list them all, so please refer to our website to gain access to some of the parts as well as their technical information.

Over many years our range of low cost 'C' class items has rapidly increased, as our Customers use us to reduce their supplier base, develop their supply chain by using our Inventory Management systems and looking to the Fastener Network to become their sole source of small products.

From designing parts to trial, then supplying the higher volumes, our expertise and sourcing capabilities give the assurance that from conception to supply any products are made by Fastener Network approved suppliers and that they have passed our stringent quality systems.

For most manufacturing companies, 'C' class components equate to between 60 to 80% of the volume of parts used yet they're only 1 to 2% of their total spend, meaning the amount of activity is totally disproportionate to the more expensive items that are bought.

Getting high-volume, low-cost components to the production line involves administration, further increasing the total cost, which many businesses find difficult to ascertain. Added to the risk of running out of parts effecting production, managing these small items is crucial.

The simple fact is that these 'C' class parts are our 'A' class parts. By understanding your business and what is required, Fastener Network can work with you to minimise your activity by delivering the following:

- High stock turns by reduced stockholding
- Reduction in paperwork and administration
- Continuous supply of quality products
- The knowledge that after a relatively short period of time, we will know more about your 'C' class parts than you ever will.

VMI SYSTEMS

KanBan

Visiting the Customer, the FNH Envoy delivers to site to service the site. Our bespoke software system not only takes the order and transmits it straight to our server for immediate action, it works on our 'SNAKE' supply system. This ensures that every delivery point is visited, in order.....and the final scan ensures that EVERY location has been checked.

FaxBan

Should a delivery direct from us not be suitable, then our FaxBan system is a way that the Customer controls their ordering, but again with reduced administration costs.

Both KanBan and Fax Ban rely heavily on the analysis of usage and bin sizes. As with everything about our VMI systems, we take full responsibility to make them succeed.

Not just because we have tobut because we want to.

Kitting & Bespoke Packaging

A feature of our business for many years has been the range of kits we supply. Managing the composite parts is crucial, especially when some kits have over 30 different items! Kitting includes component sourcing and checking, packing, labelling and bar coding.

Each business has its own operating methods, and whilst the principles of reducing stock levels and in-house activity remain the same, the way that they achieve these results will differ.

The Fastener Network Holdings team has a breadth of experience through dealing with many leading companies, to provide a solution for reaching and exceeding our Customer's targets. We aim to provide the most suitable and effective way of handling your 'C' class components, reducing your in-house costs considerably.

We work with you to fully understand your needs and deliver the best solution, from point of use or direct to your own Customer and anywhere in between.

Sub Assembly

An area that has developed considerably over the last three years, our sub-assembly service, was traditionally a basic service to save customers time on low value assemblies that they found time consuming and costly.

With the technical engineering expertise we have now, not just in fasteners, we are able to take on much more complicated assemblies such as:

- Managing a four part process on products for heavy vehicle use.
- Multi stage electrical assemblies fully tested.
- Welded and Riveted fabrications in high tensile grade steels.

Fastener Network offer a tailored service where fully trained personal turn individual components into completed assemblies ready for customers use within their manufacturing and assembly processes.

We are now in partnership with a specialised Manufacturing Company enabling us to provide a full range of “MICRO SCREWS & ALLIED COMPONENTS”. This product range further enhances our diverse range of products and gives us the capability to provide un-headed and headed micro components quickly and competitively.

The size range available starts from 0.5mm – 5.00mm diameter in varying thread pitches. The range of materials to choose from includes brass, phosphor bronze, aluminium, stainless steel, carbon steel and nickel silver. You may be surprised to hear that some of the more standard items are available from stock and therefore quick deliveries can be achieved.

These components are produced using specialised manufacturing techniques including specially adapted computer controlled CAM automatic lathes and tooling. This specialised technology allows strict manufacturing controls and as a consequence high quality and precision products are guaranteed backed with ISIR documentation if required.

The Fastener Network philosophy for purchasing is very simple. If we buy quality, then we sell quality. With many years of experience in sourcing, importing, stocking and distributing, we can meet the most exacting demands for quality, price and delivery.

Every business depends on a competitive cost base, and the need to utilise low cost sources from outside the UK has increased over the years. Any supplier to the Fastener Network must meet the following criteria:

- Committed to quality and are approved to ISO9001:2008 as a minimum
- Competitive within the market place
- Meet our performance criteria for on time delivery
- Sourcing policy adapted to customers' industry / individual requirements.

Each market sector has it's own quality requirements, so selection is critical. Not every Customer will require the exacting standards and documentation that our automotive Customers demand, and that is reflected in the supplier and the cost.

We visit the Far East on a regular basis not only to meet and audit our current supply partners, but to assess potential new suppliers. This has opened up many other opportunities to work outside our current product range, something that is being used more and more by Customers.

Their need to reduce the supplier base and gain the advantages of our supply systems has lead us into supplying much more than standard fasteners, such as:

- Turned parts
- Cold formed specials
- Pressings
- Plastic parts
- And many more

Continuous improvement is key.

The Fastener Network philosophy is to deliver improvements to our Customer by providing:

- Design support
- Value analysis/Value engineering (VA/VE)
- Full application engineering to improve processes
- Prototype assistance
- Technical advice on any individual issue

We keep fully up to date with technical developments in the fastener industry, new product introductions, materials and plating finishes and strive to continually suggest improvements to our customers to make their businesses more competitive.

Prototypes can often be manufactured in house, delivering improvements with the minimum of delay.

At our site in Dudley we have a comprehensive machine machining facility enabling us to supply special turned parts in low to medium quantities essentially, and continuous investment in brand new CNC machinery gives us the capacity to take on new products.

Manufacturing parts in materials such as duplex, nickel alloys, super alloys and more specialised grades such as titanium, as well as carbon, stainless steel and brass.

Our bespoke systems are subject to the rigorous quality control, accredited to BS EN9001:2008 to ensure total Customer satisfaction.

With CNC capacity of up to Ø 70mm(2.3/4") x 400mm long bar feed and Ø420mm(16.1/2") x 1200mmØ, we have a lathe capacity of up to Ø 760mm(30"). We continue to invest in new machinery and our latest plant list can be seen on our website @ www.fastenernetwork.co.uk.

An emergency turnaround on items made in-house is available, and we will be happy to welcome new potential customers to visit.

Capacity range on current plant list:

Bar Feed = up to Ø70mm (Ø2.3/4") x 400mm long

Billet / Chuck = up to Ø420mm (Ø16.1/2") x 1200mm long

TURNING CENTRES	VERTICAL MACHINING CENTRES	OTHER MACHINERY
MAZAK SUPER QUICK TURN 250M C/W 1.1/2 MTR MAGAZINE BAR FEED	BRIDGEPORT INTERACT 520 C/W 4TH AXIS	MISSLER DEB 280 AUTOMATIC BAND SAW
2 - MAZAK NEXUS 250M C/W 1.1/2 MTR MAGAZINE BAR FEED	BRIDGEPORT INTERACT 520 C/W 4TH AXIS	KARMETAL 200 AUTOMATIC BANDSAW SEN-
3 - MATRIX CHURCHILL TWO SERIES C/W 3 MTR BAR FEED	BRIDGEPORT VMC 1000 C/W 4TH AXIS	SOTRONIC AVD VAPOUR DEGREASER
MAZAK QUICK TURN SMART 350	BRIDGEPORT INTERACT 720	HARDINGE SUPER PRECISION LATHE
2 - MAZAK QUICK TURN SMART 200, ONE WITH BAR FEED	BRIDGEPORT VMC 800	QUANTUM PRECISION LATHE
MAZAK QUICK TURN 8 C/W 3 MTR BAR FEED	BRIDGEPORT VMC 560	ADDISON BANDMASTER SAW
MAZAK QUICK TURN 15 C/W 3 MTR BAR FEED	MIKRON VC 1000	HERBERT PEDESTAL DRILLS
MAZAK SUPER QUICK TURN 200		HERBERT 9C – 30 LATHE
MAZAK QUICK TURN 8N		AJAX CLEVELAND MILL
MAZAK QUICK TURN 15N		ALDELL ROTARY DRILL
MAZAK QUICK TURN 20		2 - WARD 7D LATHE
MAZAK QUICK TURN 28		
HARDINGE COBRA 42		

For the latest Plant List please visit:

<http://www.fastenernetwork.co.uk/Upload/Docs/Plant List.pdf>

► **Dudley Head Office and Export**

Unit B, Grazebrook Industrial Park, Peartree Lane,
Dudley, West Midlands, DY2 0XW

T: +44(0)1384 217600 | **F:** +44(0)1384 217606

Christchurch Branch and Trade Counter

Unit 5, Ambassador Industrial Estate, Airfield Road,
Christchurch, Dorset, BH23 3TG

T: +44(0)1202 479621 | **F:** +44(0)1202 477222

► **www.fastenernetwork.co.uk**

