

AARADHYA

COATING SOLUTION

SERVICES

CED COATING • POWDER COATING • SHOT BLASTING

AUTOMATIC CED COATING & POWDER COATING PLANT

IATF 16949:2016 CERTIFIED COMPANY

ABOUT US

“**AARADHYA COATING SOLUTION** is one of the distinguished company immersed in providing a range of services such as CED Coating Services, Powder Coating Services and Shot Blasting Services since 2007. The team personnels are highly experienced and capable in their tasks. And the services to the clients are assures frequently by communicating with them. The unit has adopted the highest & dynamic quality management system to offer worldwide services for the export businesses also. The top management has bound to the organization by motivating through specific improvement programmes like team outing or awards distribution.

Beneath the supervision of our mentor **Mr. Mayur S. Borhade**, we have accomplished a commendable reputation in this industry arena. His affluent know-how and understanding of this realm has aided us to accomplish an enormous clientele across the country. ”

Basic Information

- Nature of Business - Service Provider
- Type of Vendor - Partnership
- Strength of personnel - 50 nos.
- Firm Registration status - SSI unit MH26B0095262
- Year of Registration - 2007
- Employee Status- i) Skill : 25 nos & Unskill : 25 nos
- Production capacity: 2500 to 3000 Sqmtr/day
- Tank Sizes: 3 mtr(L) x 1.2mtr(W) x 2mtr(H)
- Tank Volume: 15 KL

Infrastructure own facilities

- Own water treatment plant.
- Inhouse Basic Testing Laboratory
- Controlled Store
- Loading-unloading Devices
- Auto controlled process
- Dust controlled Partitions
- Govt. statutory & regulatory compliances are taken.
- Ample Lighting
- Epoxy floor coating with area demarcation.
- Genset 125 KVA

Improvement Programmes through

- 7QC Tools • Kizen's & Suggestions • 4W1H & 5's
- KPI's • MSA, SPC & Run Charts • FMEA & TPM

OUR SERVICES

1. POWDER COATING SERVICE:

Powder coating has a number of benefits, one of which has already been mentioned earlier. Powder coating a metal object allows for a dense sturdy finish, more durable than conventional paints. Secondly, this process only requires a single coat so it is fast, efficient, and easy. In addition to its ease of application, it allows for custom textured and coloured finishes as the powders involved can be nicely manipulated. Furthermore, powder coating objects results in a remarkably even finish as the powder melts and sets across the entire object at once, leaving no application traces or drips. Finally, the powder coating process is environmentally friendly as it produces minimal volatile organic compounds.

2. CED COATING SERVICE:

CED Coating. Cathode Electro Deposition is one of the advanced coating methods used for automobiles and metal equipment. The water based spray ensures smooth, dirt free and precision coating of the object. Apart from being chemically resistant and mechanically durable, the technique is environment friendly. It helps for top coat like spray paint & powder coat.

3. SHOT BLASTING SERVICE:

Shot Blasting is a surface finishing technique that involves rapidly impacting the surface of an object with a controlled stream of high carbon steel shot material. It is faster and more effective than filing for removing flash that may remain on a part after the casting or stamping process.

Shot Blasting is also used for removing burrs, scale and rust that may interfere with the part's integrity, appearance or definition. Shot blasting can also prepare the surface of a part for coating by removing surface contaminants and provide a surface profile for increased coating adhesion.

QUALITY POLICY

Aaradhya Coating Solution is committed to provide the highest quality products to our customers by:

Identifying the internal and external issues and initiating actions to mitigate their risks.

Consistently meeting our customer's expectations for product quality, performance, needs and expectations of our interested parties and satisfying applicable requirements.

Timely delivery of products to meet our customer's requirements.

Continual improvement of our processes.

MISSION

Aaradhya Coating Solution will partner with each customer to provide the surface coated parts and provide added value through the highest quality production, reliable delivery, and enhanced product development for the success of the customer and benefit to the industry.

VISION

Aaradhya Coating Solution will be recognized as a world class leader in surface coating by supporting as a long term partner in the General Manufacturing, Engineering and Automotive Industries.

CED COATING SERVICE : (ONLY IN BLACK EPOXY COLOR)

CASTING & FORGING COMMODITY

SHEET METAL PRESS PARTS

POWDER COATING SERVICE : (IN MULTI COLORS)

FORGING & CASTING COMMODITY

SHEET METAL & FABRICATED PRODUCTS

ALUMINUM PRODUCTS

SHOT BLASTING SERVICE :

Before
Blasting

After
Blasting

LABORATORY : For basic testings

ETP Plant

INSPECTION TABLE: With lighting std.

WIP

Separate Identification areas for material Handling: Quarantine area & Rejection Areas

SAFETY NORMS: Strictly follows

AARADHYA

+91 895 602 9299 | +91 960 408 0808

marketing.mgr@aaradhyacoating.com

Gat No: 459, Kuruli-Nighoje Road, Kuruli, Tal-Khed, Dist-Pune 410 501

+91 895 685 8689 | info@aaradhyacoating.com | www.aaradhyacoating.com