


Sinjin Plastics Co., Ltd.

35, Neungheodaero 625beon-gil, Namdong-gu, Incheon, Republic of Korea

Tel. +82 32 810 8200 / Fax. +82 32 810 8260

www.sinjinpla.co.kr


INTEGRATED IN-HOUSE SYSTEM


SINJIN PLASTICS

Automotive Parts Supplier

THE BEST CAR SOLUTION FOR YOU

A WORLD-CLASS AUTOMOTIVE PARTS SUPPLIER

Sinjin Plastics has vigorously pushed forward in the automobile components industry for more than 30 years since its establishment in 1987.

We have worked diligently toward providing innovative, sustainable solutions that meet the specific needs of our customers producing state of the art automotive parts. Sinjin's commitment to our customers, employees, and the community, is what has enabled us to thrive in the automotive industry even during difficult times.

We are incredibly grateful for our customers' support. Thank you for your encouragement and patronage which has allowed us to establish a global presence. With the continued support of our customers and employees, we will remain successful.

CEO Changho Moon


Sinjin Plastics HQ & Technical Center (Incheon)


Sinjin 1st Painting Plant (Incheon)


Sinjin Mold Shop (Incheon)


Sinjin Chrome Plating Plant (Eumseong)


Sinjin 1st Injection Molding Plant (Eumseong)


Sinjin Grille Plant: 2nd Injection Molding Plant
& 2nd Painting Plant (Eumseong)


Sinjin 3rd Injection Molding Plant (Gunsan)


Sinjin Sales & Engineering Office (Troy, MI)


Sinjin Texas Plant (Arlington, TX)

History

2014~2020

- 2018. March - Built Sinjin grille plant in Eumseong, Korea
- December - Established Sinjin Texas plant in Arlington, TX
- 2014. July - Acquired Safety and Health certificate from KOSHA


Sinjin Texas Plant

2006~2013

- 2013. February - Started direct plating operation at chrome plating plant
- 2010. August - Acquired SQ certificate for HYUNDAI/KIA
- 2007. August - Built chrome plating plant in Eumseong, Korea
- September - Built injection molding plant in Eumseong, Korea


Sinjin Chrome Plating Plant

1987~2005

- 2005. June - Acquired ISO/TS 16949
- Built second painting plant in Incheon, Korea
- 2002. October - Registered as a tier 1 supplier for Ssangyong Motor
- 1997. July - Built mold shop in Incheon, Korea
- 1996. July - Built first painting plant in Incheon, Korea
- December - Built injection molding plant in Gunsan, Korea
- 1989. February - Registered as a tier 1 supplier for GM
- 1987. October - Established SINJIN Plastics


Certificates & Awards

CERTIFICATES

IATF 16949

ISO 14001

AIAG CQI-11

BIQS (GM)

SQ (HYUNDAI/KIA)

SSQ (SSANGYONG)

PATENTS

FUEL DOOR PUSH SWITCH

FUEL DOOR ACTUATOR

FUEL TANK ASSEMBLY DESIGN

AWARDS

2014, 2015, 2016
GM SUPPLIER OF YEAR

2015, 2017, 2018
GM SUPPLIER QUALITY
EXCELLENCE

2014, 2016
SSANGYONG MOTOR
SUPPLIER OF YEAR

2018
SUPPLIER
of the
YEAR

INTEGRATED IN-HOUSE SYSTEM

Sinjin Plastics produces automotive plastic parts from design, development, tooling, injection molding, high and low gloss plastics painting, hexavalent and trivalent chrome plating, and assembly. Our integrated in-house system gives us the advantage to prevent potential risks during each step of the manufacturing process which allows us to proactively respond to any quality or supply issues.


Engineering and Manufacturing Capabilities

Sinjin designs, develops and manufactures automotive interior and exterior plastic trim parts including radiator grilles, fuel filler door modules, license plate appliques, outside handles, wheel caps, and other decorative molded parts. We provide customers comprehensive solutions for product engineering, program management, tooling, injection molding, painting, chrome plating, assembly, and shipping. At Sinjin, we exceed the needs of our customers by providing technical expertise and a proven track record.


DESIGN

Design Programs: UG, NX11 & CATIA V5


DEVELOPMENT

Program Management
Develop Product, Process, Tooling & Fixtures


SIMULATION ENGINEERING

Moldflow Analysis
Chrome Plating Simulation (Elsyca)
Parts Construction Analysis


VALIDATION

According to International Standards
Validation & Durability Testing

Products


Main Products

| Radiator Grille


Customer
- GM North America
Production Process
- Mesh Grille : Black Painting (High Gloss)
- Surround : Bright Chrome Plating


Customer
- GM South America
Production Process
- Mesh Grille & Surround : Black Painting (High Gloss)


Customer
- SSANGYONG Motor
Production Process
- Mesh Grille : Black Chrome Plating
- Surround : Satin Chrome Plating
- Insert Molding : Black Painting


Customer
- SSANGYONG Motor
Production Process
- Mesh Grille : Dark Silver Painting (Low Gloss)
- Surround : Satin Chrome Plating

| Fuel Tank Door & Housing


Customer
- GM North America
Production Process
- Housing : 2K Injection Part


Customer
- GM Korea
Production Process
- Housing : 2K Injection Part
- Proprietary Sinjin Push Switch

| License Plate Applique


Customer
- GM North America
Production Process
- Black Painting (Low Gloss)
- License Lamp
- Rear View Camera
- Touch Pad


Customer
- GM North America
Production Process
- Chrome Plating
- License Lamp
- Rear View Camera

| Molding Parts


Customer
- SSANGYONG Motor
Production Process
- Chrome Plating


Customer
- SSANGYONG Motor
Production Process
- Chrome Plating