

STONEWELL BODIES

quality • dependability • service

Stonewell, Inc.
625 Sills Rd.
Genoa, NY 13071
315-497-3512
Stonewellbodies.com

Contract Manufacturing

Machining • Metal Forming & Stamping • Turning • Welding • Project Management

From concept, to product development, to shelf-ready goods, Stonewell is capable of working with your company to: reduce capital expenses, reduce manufactured part numbers, develop outsourcing strategies and reduce cost of operation. We help customers improve their return on capital while improving production flow and customer satisfaction.

We are a privately held contract manufacturer that started in 1994 to service the farrier industry.

Our global growth has resulted from providing customers with true value in the products we manufacture and the services we provide. We guarantee our quality and workmanship, and pride ourselves on developing long term customer relationships. We continue to invest in our business and look forward to working with you and your organization.

Facilities

- 24,500 Sq. Ft. Under Roof
- Climate Controlled (facility wide A/C)
- Completed 1999, Addition 2012
- 5.72 Acres
- 4 Tractor Trailer Entrances
- Enclosed Inventory
- Shipping & Receiving Dept.
- UPS, FedEx, Private Carriers for LTL

4 Primary Operations

- Machining
 - Milling
 - Turning
 - Surface Grinding
- Metal Forming
- Metal Stamping
- Welding

Equipment Summary

- CNC Turning up to 22" O.D. on CNC & Manual Lathes
- CNC Milling
- CNC Drilling / Tapping Work Centers
- NC Material Cutting
- CNC Stamping Capabilities
- Roll Forming Capabilities to 4 Feet
- Break Presses & Shears to 12 Feet
- Surface Grinding
- 10 Ton Keyway Broach

Welding Capabilities

- MIG / TIG
- Welders (6 people) on staff

Drafting & Engineering Support

- CAD
- Solid Works 2011
- 3-D Modeling & Design

Recent Machining Additions

3 Mazak Turning Centers

- 1 Brothers Drill / Tap Mill
- 1 Broach

Mazak VTC 410

- 2 Vertical Turning Centers Acquired
- 20" Milling Capability
- High Speed
- Live tooling on 3 Axis

Mazak Dual Turn

- Dual Turning Capability
- Automatic Parts Transfer
- 20" Milling Capability
- High Speed
- Live tooling on 3 Axis

Okuma Turning Center

- Hi-Speed Parts Turning w/Chip conveying

Brothers Drill / Tap Center

- 10 Turret Drill Tap Center w/Hi-Speed Tool Change Over

Clausing Turning Center

- High-Speed Milling

Numerous Manual Machines

Quality Development

Stand-Alone Quality Room

- CorDax CMM
- Optical Comparator
- Calibrated & inspected measuring equipment
- Quality policy compliant with your standards
- Metrics to validate product-to-print production
- Machining & inspection tolerances $\pm .005 - .0002$

Culture

- "Get it Done" Attitude, but Stay with What's Known
- Outstanding Quality
- High Repeat Global Customer Base
- At Stonewell we all "pull on the same end of the rope" to help your team!

Stonewell Summary

- Global customer base
- Fortune 200 customers
- Seasoned and talented work force with average 8 years tenure
- 80+ years of precision machining experience
- Robust capabilities
- CNC and manual machines
- Short production times and design review
- Competitive prices
- Owners are present and involved
- Quality policies to support our customer needs