

INJECTION MOLDING CONSULTING TOOLING FULFILLMENT SECONDARY OPERATIONS RETAIL PACKAGING DESIGN

GAIM
ENGINEERING, INC.

GAIM

ENGINEERING, INC.

G.A.I.M. Engineering Inc. was started in 1989 and specializes in durable good items made from **100% recycled plastics**. **G.A.I.M.** molds, invents, and creates products for categories such as home goods, communication, mass transit, and pest control. This family-owned company also aides with consulting, distribution, mold/tool design, assembly and secondary operations as a value added service for all of its clients. With the launch of the Plantopia, the ultimate eco-friendly line of hanging baskets, our clever gutter products, the downspout Wedge and Scoop, and biodegradable stake line, **G.A.I.M.** produces useful products that carry high value, with a keen focus on the environmental footprint.

It is the high-quality, durable goods made in the U.S.A. from 100% recycled plastics that makes G.A.I.M. Engineering so successful.

G.A.I.M. Engineering prides itself on several pillars that create its foundation:

- Family-owned, Family-focused – many of its employees have worked for over 20 years.
They have become just like family.
- Skip Glatt started working in the injection molding industry in 1965. In 1989, he formed his own business in the back of a friend's machine shop with one machine. He has grown the company over the years and his son Ed is poised to continue the family business into the future.
- **G.A.I.M. was founded upon the principle of utilizing recycled plastic to make quality goods.** Contributing positively to the environment by taking someone else's scrap to make quality parts is what G.A.I.M. has excelled at since 1989.

Injection Molding

GAIM currently has 12 presses ranging from 55T - 330T.
GAIM's plan is to expand and grow to facilitate large scale mass retailers in the next three years

GAIM is experiencing double digit percentage growth the last 4 years

16,000 SQ FT Facility servicing our 325 molding jobs

Two shifts for 89 hours of production time per week

15+ Full-time employees

Re-shore with us, we're ready!

FOCUSED ON RECYCLING SINCE 1989

IDEA

Consulting

If you have a product to be molded or idea, GAIM can help

We set clients in the right direction the first time and help with part design, mold design, packaging, manufacturing and distribution.

Get your product trouble-free and on time knowing it's made in the USA by GAIM.

All tooling is sourced locally to support our local vendors

We work with industry leading tool builders who have decades of experience and utilize current technology.

Delivery windows for injection molds are usually 6-8 weeks.

Go Made in the USA; go with GAIM.

Locally sourced tooling **done right.**

Our clients

WALMART

ACE HARDWARE

MENARDS

HOME DEPOT

ARETT DISTRIBUTORS

CENTRAL GARDEN AND PET

FOSTERS DISTRIBUTORS

MIDSTATES DISTRIBUTORS

WYATT-QUARLES DISTRIBUTORS

THEMWELL/FROST KING

GOLD CREST DISTRIBUTING

GARDNWISE

BIRD-X

ECOTURF MIDWEST INC

HARRIET CARTER

SPX-GENFARE

ANTENNA PLUS

WEBER

GENERAL MOTORS

Retail Ready

As a manufacture specializing in developing products and working with clients with products for retail, we understand it has to look good and be “retail ready”

From the packaging to what needs to go on a warehouse bar code label, our staff has the horsepower to get your project to market.

We know what it takes to make it move.

Lights out manufacturing, been there—done that.

With experience running for large automotive giants at GAIM, we can run 24 hours a day to increase production if necessary.

24/7 Production

Fully Equipped to Produce

INJECTION MOLDING CONSULTING TOOLING FULFILLMENT SECONDARY OPERATIONS RETAIL PACKAGING DESIGN

GAIM
ENGINEERING, INC.

789 GOLF LANE - BENSENVILLE IL - 60106 P: 630.350.9500 - F: 630.350.9555 - gaimplasticsinc.com