

Simply the Best Service Features

15 Regional Distribution Centers for Immediate Shipment

In by Noon - Out Same Day • Highest Complete Shipping Percentage • Customized Inventory and Shipping for Specific Customer Needs

Customer-Friendly Freight Policies

No Broken Box Charge • Low Freight Charge on Total Invoice • Combine Products for Optimum Prepaid Freight Levels

EDI Service (Electronic Data Interchange)

Automated Order Transmission • Advanced Shipping Notice • Electronic Invoicing

VMI Service (Vendor Managed Inventory)

Automated Direct Computer Inventory Replenish System

In-House Technical Service Department

Professional Problem-Solving Assistance for Product Use and Application

Product Seminars/Training/Certification

Conveniently Arranged for Distributors • Contractors • Engineers

Specification Aids

Product Data Sheets • Engineering Specifications • Dimensional Data

Piping System Layout Software

Autocad Program for System Layout and Product Selection

Individual Barcoded Fittings and Valves

Including Box and Pallet Labeling for Rapid Electronic Inventory Control

Private Labeling/Packaging/Barcoding

For Qualified, Volume Resellers & O.E.M.'s

E-Commerce Internet Access

Convenient Order and Account Management to Registered Customers

Certifications and Approvals Applicable to Specific Products Only

SPEARS® MANUFACTURING COMPANY • CORPORATE OFFICE

15853 Olden St., Sylmar, CA 91342 • PO Box 9203, Sylmar, CA 91392

(818) 364-1611 • www.spearsmfg.com

SPEARS® DISTRIBUTION CENTERS February 04, 2016

PACIFIC SOUTHWEST

15860 Olden St.
Sylmar (Los Angeles), CA 91342
(818) 364-1611 • (800) 862-1499
Fax (818) 367-3014

Spears®
555 Zephyr St
Stockton, CA 95206
(818) 364-1611 • (800) 862-1499
Fax (818) 367-3014

NORTHWEST

4103 "C" St. NE Suite 200
Auburn (Seattle), WA 98002
(253) 939-4433 • (800) 347-7327
Fax (253) 939-7557

SOUTH CENTRAL

1000 Lakeside Parkway
Flower Mound, TX 75028
(469) 528-3000 • (800) 441-1437
Fax (469) 528-3001

Spears®
7330 Langfield Rd.
Bldg 300 Suite 100
Houston, TX 77092
(469) 528-3000 • (800) 441-1437
Fax (469) 528-3001

ROCKY MOUNTAIN

4880 Florence St.
Denver, CO 80238
(303) 371-9430 • (800) 777-4154
Fax (303) 375-9546

UTAH

5395 West 1520 South
Salt Lake City, UT 84104
(303) 371-9430 • (800) 777-4154
Fax (303) 375-9546

MIDWEST

1 Gateway Ct., Suite A
Bolingbrook (Chicago), IL 60440
(630) 759-7529 • (800) 662-6330
Fax (630) 759-7515

Spears®
7001 Southside Dr
Louisville, KY 40214
Call your nearest Spears®
Distribution Center

INTERNATIONAL SALES

15853 Olden St. • Sylmar (Los Angeles), CA 91342 • (818) 364-1611 • Fax (818) 898-3774

FLORIDA

9563 Parksouth Ct.
Orlando, FL 32837
(407) 843-1960 • (800) 327-6390
Fax (407) 425-3563

SOUTHEAST

4205 Newport Pl., Suite 100
Lawrenceville (Atlanta), GA 30043
(678) 985-1263 • (800) 662-6326
Fax (678) 985-5642

Spears®
4835 Sirona Dr., Suite 400
Charlotte, NC 28273
(678) 985-1263 • (800) 662-6326
Fax (678) 985-5642

NORTHEAST

590 Industrial Dr., Suite 100
Lewisberry (Harrisburg), PA
17339-9532
(717) 938-8844 • (800) 233-0275
Fax (717) 938-6547

Spears®/Associated Marketing
11500 Roosevelt Blvd.
Building G, Unit 1
Philadelphia, PA 19116
(717) 938-8844 • (800) 233-0275
Fax (717) 938-6547

Spears®
Cabot Business Park 7
11 Norfolk St.
Mansfield, MA 02048
(717) 938-8844 • (800) 233-0275
Fax (717) 938-6547

TECHNICAL SERVICES DEPARTMENT

Spears® Technical Services

Department Overview

With Field and Factory Based Technicians, Spears® provides complete coverage to our customers requiring phone or on-site support.

Our Inside Technical Support Staff are located in various Spears US Facilities. They provide an array of services including:

- Technical Phone & Email Support (7am-8pm EST)
- Product Support & Information
 - Product availability for both catalog and non-catalog items
 - Provide drawings / dimensional data
 - Guidance on product usage and chemical compatibility
 - Returned product evaluation and reporting
 - Specification review; Code and AHJ liaisons
 - In-Factory product training
 - Curriculum completion verification and card issue
 - Installer Protection Plan records and compliance maintenance
 - Spears® Website Support

Our US based Technical Services Staff is comprised of nearly 50 Field and Inside Technical Support Specialists providing expertise on Spears® products and services.

The men and women that comprise our technical services staff are all direct employees of Spears® with professional backgrounds and varied experience in the markets and industries we serve. Our internal training and preparation curriculum was established to ensure our staff is best prepared to assist and provide guidance when needed.

Progressive Products From Spears® Innovation & Technology

State of the Art Line detection capabilities

Training and Instruction

Recognizing that superior technical support requires both inside and field-based professionals to properly support the needs of our customers; Spears® Field Technicians are able to assist with multiple customer requests including:

- On-site evaluations, investigation and troubleshooting utilizing our advanced, Data Logger Software
 - Cyclic pressure probe testing
 - Flow velocity testing
 - Assistance with line detection utilizing our state-of-the-art, infrared equipment
- Product Support & Information
 - Specification review and updates
 - Distribution of technical information
 - Assistance with product specifications and applications
 - Chemical compatibility guidance
- Training & Instruction
 - Lunch and Learn presentations
 - On-site start up training for installers on new projects
 - ASME B31.3 Bonder Training Courses
 - Threaded and Solvent Cement Bonding courses
 - Expansion / Contraction, Support and Spacing Courses
- Liaison assistance between distributors, engineers, designers, contractors, AHJ and code officials
- In Addition, our Field Technicians provide in-depth, product-specific Installer training for Spears® proprietary and specialized thermoplastic CPVC and PVC products
 - FlameGuard® Installer Training
 - LabWaste™ Installer Training
 - EverTUFF® CPVC CTS Plumbing Systems

Progressive Products From Spears® Innovation & Technology