

PRESS INFORMATION
CSD 2017

 figure 1: global partner for plastic trim parts and structural components

PARAT GROUP:

THE PLASTICS EXPERT FOR TRIM COMPONENTS

With strong international presence, the PARAT Group is a renowned partner in the field of highly

functional plastic trim parts and structural components. Thanks to our wide range of technologies,

PARAT Group offers you a full spectrum of products – from a simple thermoformed part up to high-

grade composite system components with complex geometric shapes.

As a globally active and reliable system partner, we support our customers right from the

development phase through the series production of formed components for exterior and interior

applications.

Being a leading innovator with a focus on thermoforming, RIM and LFI as key technology pillars,

PARAT Group is perfectly positioned to meet demanding OEM requirements in the agricultural and

construction machinery industry, recreational and commercial vehicle industry as well as energy

industries worldwide.

As the world’s largest LFI manufacturer with its core competencies in the ‚agricultural machinery and

construction vehicles’ sector, we also offer exclusive engineering and development support.

figure 2: the market segments of PARAT Group

PRESS INFORMATION
CSD 2017

PARAT GROUP:

THE DEVELOPMENT PARTNER

As a leading innovator in the field of highly-functional plastic trim parts and structural components,

PARAT Group offers exclusive engineering and development support at the company’s in-house

Development and Service Center.

We support you in this early phase of planning and engineering to achieve optimum results of

development that are optimized to your materials and processes.

As your system partner, PARAT Group offers a wide range of technologies and is thus able to pick

exactly the right one that perfectly matches your product concept/development result. This enables

PARAT to guarantee our customers not only maximum cost reductions thanks to optimum materials

usage, but also optimized cost structure thanks to constructive synergies (system integration), which,

for example, may go along with a lower product weight.

PARAT TECHNOLOGIES OFFER THE FOLLOWING BENEFITS FOR YOUR TRIM COMPONENTS:

 Integration of functions represents an appreciable advantage of PARAT formed

components–this enables components to assume substantial additional functions

and thus meet even higher standards when it comes to quality and functionality of

your products

 High-strength and dimensionally stable components with significant damage

tolerance (minor damages)

 Scratch-resistant and media-resistant as well as high-gloss and UV-resistant surfaces

 Our off-tool formed parts offer a high grade of reproducibility thanks to tight

tolerances

 Our hybrid applications (RIM / metal) also enable possibilities for system integration

along with optimum weight ratios and rigidity

PRESS INFORMATION
CSD 2017

UV proof & scratch-resistant high

gloss Class A film

• a PMMA layer guarantees UV

resistance and a high degree of

gloss (depth effect)

• a dyed-through plastic film shows

high scratch resistance thanks to

an enormously hard PMMA layer

• small scratches scarcely lead to

visual impairments thanks to a 2 –

3 mm dyed-through film

KEY COMMUNICATION ISSUES AT THE CSD:

 intelligent module

 formation & technical

 integration of functions

• domes, ribs and material build-ups in

order to enable system integration

• reduction in single components by up

to 20 %

• bundling in assemblies

2.

1.

PRESS INFORMATION
CSD 2017

3.

4.

 PUR/GF composites with

 variable density

STRUCTURE/SURFACE AND INSULATION ALL IN

ONE! Reducing density and increasing wall

thickness – this creates thermal insulation and at

the same time great rigidity and significant weight

reduction.

 Exceptional design freedom

 Brand Recognition

„A BRAND ELEMENT“ aims to provide the end user

with an emotional experience. This concept can

best be implemented in plastics ensuring cost-

optimized realization of stylistic elements (design to

cost).

PRESS INFORMATION
CSD 2017

APPLICATIONS FOR MOTORHOMES / CARAVANS:

 I BUMPER FOR MOTORHOMES

 I REAR LIGHT MOULDING FOR MOTORHOMES

PRESS INFORMATION
CSD 2017

 I FRONT PANEL FOR CARAVANS

 I GAS BOX FOR CARAVANS - INTEGRATION OF FUNCTIONS

PRESS INFORMATION
CSD 2017

Additional information: PARAT has been supplying motorhome and caravan manufacturers

for more than 30 years now:

30 YEARS OF INNOVATION À LA PARAT IN THE CARAVAN

INDUSTRY
PARAT – THE PLASTICS EXPERT FOR EXTERIOR & INTERIOR TRIMS AND

LAMINATED COMPONENTS

For more than 30 years, PARAT has been supporting renowned caravan and motorhome

manufacturers worldwide with innovative plastic solutions.

In this area, PARAT profits greatly from its many years of experience in manufacturing and

processing highly functional composite components made from polyurethane and glass

fiber. The use of leading-edge surface technologies makes PARAT plastic components

extremely UV-proof, heat-, shock- and scratch-resistant. These are requirements that have a

very high priority - above all in the caravaning sector. Furthermore, integration of functions

is as much a part of PARAT’s strengths as is the manufacture of complex geometric shapes.

Editor:

PARAT GmbH + Co.KG

Schönenbach Straße 1

DE - 94089 Neureichenau

www.parat.eu

Contact:

Marketing & PR

Phone.: +49 (0) 8583 / 29-132

Mail: marketing@parat.eu

http://www.parat.eu/

