
[image: image1.png]Jacks Plastic weldingﬁ%

Jack's Plastic Welding Inc.

Company Profile and Capability Statement

Inflatable Boats, Dry Bags, Waterproof Mattresses, Custom Production, and Prototyping

www.jpwinc.com

Jack's Plastic Welding Inc (JPW Inc.) is a small manufacturing business located in Aztec, New Mexico. JPW Inc. has been operating since 1982. We weld and glue coated fabrics of various weights. Our standard products are inflatable boats, dry bags, waterproof mattresses and custom jobs and repair work.
WHITE WATER EQUIPMENT: THE MAINSTAY OF OUR BUSINESS

Our dry bags and self-inflating mattresses (Paco Pads) have been in use for 20 years by western river outfitters. Our customers know the value of a good night’s sleep, and a dry sleeping bag. Because our bags and pads generally last well over 10 years in an outfitted setting, we enjoy return business and great word of mouth advertising. Our inflatable boats have practical design features that take advantage of the southwestern environment where they are used most. JPW takes pride in producing boats that can operate in low water with larger gear loads than our competitor's boats. Our boats are easier to maintain, easier to repair, lighter, faster, and last longer. All of our boats have welded air holding chambers and D ring attachments.

[image: image2.jpg]

JPW PACO PADS and DRY BAGS get used hard on HOLIDAY RIVER EXPEDITION'S CATARACT CANYON TRIPS

CUSTOM PRODUCT AND PROTOTYPES

There are infinite varieties of products that can be produced with coated fabrics. We use 3D computer modeling as a starting point in any project. We have experience and knowledge of a wide variety of coated fabrics from ultra light 9 oz per square yd up to 42 oz per square yard, and we are aware of the issues involved in their manufacture. After 20 years in business, our contacts in the coated fabrics industry are extensive. We know the usefulness and limitations of different coated fabrics.

[image: image3.jpg]attaching top octogon assembly to the bottom assembly
with legs.

The bottom assembily is finished, and it has a partially welded main seam

that is pretaped past the main seam weld. -The top octogon is nearly complete.
All that is needed is to finish the main seam up the legs. Close Each leg at the
top of the octogon, and finish taping the pigtails at the BE that is at the top

ocotgon (green) 1 -Butt weld 8 sefs of these2 leg
2- Butt weld each leg mid sections together.

assembly to the top asbl
leg and the bottom asbl

leg

3-pre tape the leg main,
starting from the end of the
btm intersect pre tape to the
end of the top oct interssect
section pre tape.

An alternative course:

If this seems like too much
material to be moving
around under, and behind
the machine, consider
completing each leg
individually before moving to the
next leg. In this way material movement
is at a minimum, but machine settings are
at a maximum, and it is important to keep
track of those settings as you work.

'‘Mainseam and close the BE.
considered as 2 steps, but in this case
each leg will be finished before moving
to the next leg.

3D DRAWINGS USED FOR INSTRUCTIONAL, PROMOTIONAL, COMPUTER MODELING, AND WORKING DRAWINGS

KEY EMPLOYEES

(Jack Kloepfer - CEO for 32 years - .

 BS Industrial Technology, BS Secondary Education, 10 years as a river guide, 2 years in Automotive Machine shop, 1 year Vocational Education Automotive, Solid works Design, and pattern smith computer aided manufacture
(Errol Baade - Production Manager for 27 years -

 BS Hydrology, BS Secondary Education, 2 years US Forest Service Hydrologist, 3 years Fire Fighter. Errol is our Quick Books specialist, and main sales person.
(Rod Baade- Welding Room Supervisor for 20 years. 5 years experience in the automotive industry.

(Perri Schoser- Cutting, maintenance & glue room Supervisor for 10 years
(Laurie Kloepfer-Book keeping, accounts payable and receivable for 20 years

(Kim Combs-Shipping and receiving and sales

2 years of experience at jpw and 5 years in customer service.

EQUIPMENT

JPW uses 3 types of plastic welding technology:

(Rotary hot air welding

(Radio frequency welding

(Hot air hand welding

●Cad cutting system includes “Solid Works” design software to “Autometrix” Plotting and cutting system. This gives us the edge on design over our competitors.

We are also familiar with ultrasonic welding, hot wedge welding, hot plate welding, friction welding, and injected polyethylene welding. Our equipment is appropriate for many uses including prototype development of coated fabric products.

EXAMPLES OF INNOVATIONS

· First company to guarantee welded repairs on cross-linked polyethylene kayaks.

· First prototype HYPERBARIC chamber for mountain climbers.

· Rescue vehicle to transport accident victims through Zion Narrows at Zion National Park.

· Custom inflatable structures.

· Culvert plugs

· Test articles for the Nasa Commercial Crew Program.

· Two separate Coral reef study projects.

[image: image4.jpg]

CUSTOM RESCUE BOAT DESIGNED FOR RESCUES IN THE NARROWS OF ZION NATIONAL PARK

[image: image5.jpg]

RUGGED INFLATABLE YACHT RACING MARKS

[image: image6.jpg]

4 LB PACK RAFTS MAKE A LANDING IN ALASKA MANUFACTURED FOR ALPACKA RAFTS IN ALASKA BY JPW

[image: image7.jpg]

RAPID DEPLOYMENT OF THIS FUEL SPILL CONTAINMENT CAN SAVE OR REDUCE COSTLY ENVIRONMENTAL CLEANUPS

[image: image8.jpg]

[image: image9.jpg]

12 ft X 20 ft INFLATABLE COMAND/ DECON TENT SETS UP IN 10 MINUTES

[image: image10.jpg]

CULVERT PLUGS

THE ONLY ALL WELDED ISUP AND THE ONLY

ONE MADE IN THE USA.

CURRENT CUSTOMERS

(Government Agencies: National Park Service, BLM, USGS, DOW, National Forest Service, and many members of the American River Management Society. Bureau of Reclamation, NASA, NOAA, National Science Foundation- subcontractor for Antarctic and Greenland traverses under Ratheon Polar Services, and CH2M Hill.
(Western River Outfitters: Aramark, Grand Canyon Expeditions, Arizona River Runners, Azra, Holiday River Expeditions, O.A.R.S., most outfitters on the Colorado, Green, Main and Middle Fork of the Salmon River.

(Dealers who sell paddle sports equipment mostly in the western US.

(Rafting enthusiasts from all over the country

FUTURE CUSTOMERS

Now Federal Customers can find our government listing at www.sam.gov
Search for Jack’s Plastic Welding Inc, or 194289435 Duns number
We are looking for customers who have difficult engineering problems that may be solved with the use of products made with coated fabrics. The incredible strength, air and liquid holding capabilities of coated fabrics are often great alternatives to the use of heavier more permanent materials. In today's environment it is necessary to think differently about how materials are used.

JACK’S PLASTIC WELDING INC.

· INNOVATIVE

· RELIABLE

· HELPFUL

· RESOURCEFUL

· EXPERIENCED

· DEPENDABLE

JACK’S PLASTIC WELDING INC

115 SOUTH MAIN

AZTEC, NM 87410

PH 505 334 8748

FAX 505 334 1901

email: info@jpwinc.com –design and custom projects
Errol@jpwinc.com – Production and General Manager

Shop@jpwinc.com – Office manager

www.jpwinc.com – Web site for more information
_1088582442.doc
[image: image1.png]Jacks Plastic weldingﬁ%

