

aerospace
 climate control
 electromechanical
filtration
 fluid & gas handling
 hydraulics
 pneumatics
 process control
 sealing & shielding

Quality & Servicing

Reactive Service and Aftermarket Support

- Consistent quality
- Technical innovation
- Premier customer service

Parker's technical resources provide the best filtration technologies that conform to your requirements. That's why thousands of manufacturers and equipment users around the world rely on Parker Filtration products and people.

Worldwide Sales and Service

Parker Filtration's global reputation as a reliable supplier of superior filtration products is the result of a focused and integrated development and manufacturing system.

Parker Filtration consolidates quality filtration products, manufactured by process filtration, air and gas filtration and separation, fuel conditioning and filtration, hydraulic and lubrication filtration, fluid power products and fluid condition monitoring equipment into one broad-based range that covers many markets and most applications, as detailed here.

Hydraulic, Lubrication & Coolant Filtration

High-performance filtration systems for production machinery in industrial, mobile and military/marine applications.

Compressed Air & Gas Filtration

Complete line of compressed air/gas filtration products; coalescing, particulate and adsorption filters in many applications in many industries.

Photo courtesy of GLASBAU HAHN.

Process & Chemical Fluid Filtration

Liquid filtration systems for beverage, chemical and food processing; cosmetic, paint, water treatment; photo-processing; and micro-chip fabrication.

Racor Fuel Conditioning & Filtration

Parker air, fuel and oil filtration systems provide quality protection for engines operating in any environment, anywhere in the world.

System Contamination Monitoring

On-line dynamic particle analysis, off-line bottle sampling and fluid analysis and measurement of water content polluting the oil in a system. All important and achievable, cost-effective solutions available to equipment manufacturers and end users alike.

THIS IS PARKER, we provide reliable, reactive products and technical support - when you need it and wherever you need it.

With ever growing competition for online particle counting, one of the major advantages of the Parker Fluid Condition Monitoring Portfolio is the capability to service products in dedicated service centres.

Each Service Centre offers a full service and recalibration, with a network of helpful, specialised professionals trained to support your engineering or service team. Our experience and expertise in fluid condition monitoring and analysis ensure we are the authority within our industry.

To ensure quality of the service in the UK we work together with our dedicated partner OLAB Hydraulics Ltd.

OLAB Hydraulics Ltd
Unit 3, Brunel Business Court
Brunel Way
Thetford, Norfolk
IP24 1HP UK

Contents of this booklet:

- Parker Hannifin Service locations
- Service Centres around the world
- Certificates: - Certificate of registration – ISO 9001
- Warranty and limitation of liability
- Calibration certificate
- Certificate of conformity (only if requested at point of order)

Service Centre Facilities

Parker Service Centres in 16 locations around the world.

PARKER HANNIFIN (SHANGHAI) CO LTD
Greater China Division 280 Yunqiao Road
Jin Qiao Export Processing Zone
Shanghai 201206
China
Tel: +86 21 2899 5000
Fax: +86 21 6445 9717
Email: Lily.Liao@parker.com

SOCTRADE LTD
Kurnakov Institute for General &
Inorganic Chemistry
31 Leninsky Avenue, Moscow
11971 Russia
Tel/Fax: +7 495 604 44 44
(Ext.405)
service@soctrade.com
www.soctrade.com

PARKER HANNIFIN AS
Buraasen 5
Kristiansand 4636
Norway
Tel: 0047 3804 9030
Fax: 0047 3804 9031
phkristiansand@parker.com

OLAB HYDRAULICS Ltd
Unit 3, Brunel Business Court
Brunel Way, Thetford, Norfolk
IP24 1HP UK
Tel: +44 758 428 6052
Tel +44 778 826 5738
info@olabhydraulics.com

PARKER HANNIFIN FRANCE SAS
Laboratoire CMC
142 route de la Forêt
74130 Contamine Sur Arve
Tel: +33 4 50 97 65 70
Fax: +33 4 50 97 95 12
Sebastien.Delhay@parker.com

JOTAFLEX JUNDIAI SP
Rua Senador Bento Pereira Beuno,
33/39 Vila Progresso 13202-240 Jundiái
BRAZIL
TEL: 0055 1133 086 600
FAX: 0055 1145 870 017
vendas@jotaflex.com.br

TALLERES LUCAS LTDA.
Av. Panamericana Norte 5315,
Conchali, Santiago,
Chile
Tel: (56 2) 2530 2929
Fax: (56 2) 2530 2930
rhankins@tallereslucas.cl

INTECHNO JAPAN CO LTD
Park Side Square Bldg.2-1-5
Shinjuku, Shinjuku-ku Tokyo
Japan
Tel: 0081 3 3226 4009
Fax: 0081 3 3226 4010
info@intechno.co.jp

PARKER HANNIFIN, KOREA FILTRATION DIVISION
750-10, Geumul-ri,
Jangan-myeon
Hwaseong-si, Gyeonggi-do
445-941, Korea
Tel: +82 (0)31 359 0757
Fax: +82 (0)31 359 0808
Email: Hyunah.lee@parker.com

PARKER HANNIFIN PTE LTD
11 Fourth Chin Bee Road
Singapore
Tel: 0065 6887 6300
Fax: 0065 6261 4929
edmund_chan@parker.com

PARKER HANNIFIN INDONESIA
Techno Park Block G3/16 Bumi
Serpong Damai
Tangerang 15314 Banten
INDONESIA
Fax: +62-21-7588 1906
Fax: +62-21-7588 1907
Email: rusli.rusli@parker.com

PARKER HAREKET VE KONTROL SISTEMIERI TIC LTD STI
Tatlisu Mh. Araci Sk No.6
TR - 34775 Umranıye
Istanbul, Turkey
Tel: +90 216 499 70 81
Fax: +90 215 499 70 77
lab.turkey@parker.com

J.J. ENGINEERING PVT LTD
Service Division
17/3/1 Umesh Chatterjee Lane, Buxarath,
Bellipole, (OFF Kona Express way)
Howrah 711104,
India
Tel/Fax: 0091 3326 771 593
Email: jjpservice@vsnl.net

SUPER TECHNICAL ENTERPRISES
Sheikh Zayed Road, Al Quoz
PO Box 2828
Dubai
Tel: 0097 14 338 7111
Fax: 0097 14 338 3101
filtration@supertech.ae

PARKER HANNIFIN (AFRICA) (PTY) LTD.
Parker Place
10 Berne Avenue, Airport
Kempton Park
1620 RSA
South Africa
Tel: +2711 9610700
Fax: +2711 3927213
rreed@parker.com

PARKER HANNIFIN Italy S.r.l.
Via Privata Archimede 1,
IT 20094, Corsico (MI)
Tel: +39 0245 1921
Fax: +39 0244 79340
filtrationITS@parker.com

Quality & Servicing Bulletin

Certificates

Following are the certificates for your Parker condition monitoring product.

- Certificate of registration - ISO9001
- Warranty and limitation of liability
- Calibration certificate
- Certificate of conformity (If requested)

These certificates have been authenticated and added to this booklet to be shipped with your order.

Please note: You will only receive a certificate of conformity if you have requested this item at the point of order.

All brochures should contain a calibration certificate. If you do not receive a calibration in this brochure please contact the Condition Monitoring Centre.

Parker Kittiwake
Hydraulic & Fuel Filtration EMEA
3 - 6 Thorgate Road,
Littlehampton,
West Sussex,
BN17 7LU, United Kingdom
Tel: +44 (0) 1903 731 470
Email: kittiwakeinfo@parker.com
www.parker.com/hffe

The importance of a Service Centre.

“ Having a Service Centre in Contamine at the Sales Company France was a major contributor to successfully winning the contract with SIMMAD (Company supplying French Navy, Ground + Air Forces).

We respond quickly, perform small repairs for Condition Monitoring equipment avoiding lost hours of shipping to the UK ”

Moréno Bandiera
Tech Services Manager
Parker Hannifin France SAS

“ Having the service center in Metamora has been one selling point against all our competition for turnaround time and cost of repairs.

We have secured several big orders just based on local servicing capabilities.

Competitors still ship back to the overseas' factories and we are able to exploit that fact to new prospective customers during our value proposition for the sale. ”

Len Licursi
Technical Sales & Service Manager
Parker Hannifin Corporation

“ Parker has recognized the value of the Aftermarket and can now see the full potential of dedicated Service Centres globally.

I envisage more locations Worldwide servicing our products, over the coming years, allowing the Condition Monitoring range and the respected Parker name to flourish. ”

Neil Lockwood
Aftermarket Manager
Owner OLAB Hydraulics

Certificate of Approval

This is to certify that the Management System of:

Parker Hannifin Manufacturing Limited

3-6 Thorgate Road, Littlehampton, BN17 7LU, United Kingdom

has been approved by LRQA to the following standards:

ISO 9001:2015

David Derrick

Issued By: Lloyd's Register Quality Assurance Ltd

Current Issue Date: 1 December 2017
Expiry Date: 30 November 2020
Certificate Identity Number: 10034630

Original Approvals:
ISO 9001 – 8 May 2012

Approval Number(s): ISO 9001 – 0007423

The scope of this approval is applicable to:

Design, manufacture, installation and global distribution of instrumentation, sensors, and equipment for condition based monitoring of machinery health.

001

Lloyd's Register Group Limited, its affiliates and subsidiaries, including Lloyd's Register Quality Assurance Limited (LRQA), and their respective officers, employees or agents are, individually and collectively, referred to in this clause as "Lloyd's Register". Lloyd's Register assumes no responsibility and shall not be liable to any person for any loss, damage or expense caused by reliance on the information or advice in this document or howsoever provided, unless that person has signed a contract with the relevant Lloyd's Register entity for the provision of this information or advice and in that case any responsibility or liability is exclusively on the terms and conditions set out in that contract.
Issued By: Lloyd's Register Quality Assurance Ltd, 1 Trinity Park, Bickenhill Lane, Birmingham B37 7ES, United Kingdom

Quality & Servicing Bulletin

Parker Kittiwake
Hydraulic & Fuel Filtration EMEA
3 - 6 Thorgate Road,
Littlehampton,
West Sussex,
BN17 7LU, United Kingdom
Tel: +44 (0) 1903 731 470
Email: kittiwakeinfo@parker.com

Warranty and Limitation of Liability

Parker warrants that products, parts or materials manufactured by it will be of good materials and workmanship and that reasonable care will be employed in assembling or incorporating items not manufactured by it.

Parker will also perform services so that upon the Buyer giving written notice to the Company that Goods have not been supplied or services performed as aforesaid, will at its own expense at its option, replace or repair such defective goods or remedy such defaults in service.

The warranty obligation shall not apply where the Goods have been –

- a. Tampered with
- b. Improperly altered
- c. Repaired or maintained without prior consent from Parker
- d. Installed or connected incorrectly, or
- e. Subjected to Misuse

In each case, other than as a result of Parker's own acts or omissions, the Buyer shall at its own cost return the Goods to the Company for inspection and or repair.

The above warranty shall apply in respect of matters whereof the Buyer gives written notice within 13 months of delivery (15 months outside of Europe) after which any claim in respect thereof shall be absolutely barred.

PLEASE NOTE:

In the case of repaired items, only the repair carried out is covered by the warranty, not the complete unit.

Parker Kittiwake
Quality Manager

Quality & Servicing Bulletin

Calibration Certificate

If your certificate is not attached here
please contact Parker Kittiwake.

Email: kittiwakeinfo@parker.com

Quality & Servicing Bulletin

Certificate of Conformity

You will only receive a certificate of conformity here if you requested one at the point of order.

THIS IS PARKER,

 we offer the right diagnosis and administer the most effective solution

Parker's Hydraulic & Fuel Filtration EMEA has the technology and expertise to help you reduce contamination and offer peace of mind in even the most hazardous Zone 2 environments.

We have products that provide real time monitoring of various fuels and oils designed to provide system and product contamination quality checks with portable analyzers such as the icountLCM20 and oil samplers such as the icountOS or inline particle detectors such as the icountPD. Fuel contamination analysis is equally achievable with the icountACM20.

Find out for yourself just how Parker's Fluid Condition Monitoring range can support you.

- aerospace
- climate control
- electromechanical
- filtration
- fluid & gas handling
- hydraulics
- pneumatics
- process control
- sealing & shielding

ENGINEERING YOUR SUCCESS.

www.parker.com/hffe
kittiwakeinfo@parker.com

Parker Worldwide

Europe, Middle East, Africa

AE – United Arab Emirates, Dubai
Tel: +971 4 8127100
parker.me@parker.com

AT – Austria, Wiener Neustadt
Tel: +43 (0)2622 23501-0
parker.austria@parker.com

AT – Eastern Europe, Wiener Neustadt
Tel: +43 (0)2622 23501 900
parker.easteurope@parker.com

AZ – Azerbaijan, Baku
Tel: +994 50 2233 458
parker.azerbaijan@parker.com

BE/LU – Belgium, Nivelles
Tel: +32 (0)67 280 900
parker.belgium@parker.com

BG – Bulgaria, Sofia
Tel: +359 2 980 1344
parker.bulgaria@parker.com

BY – Belarus, Minsk
Tel: +48 (0)22 573 24 00
parker.poland@parker.com

CH – Switzerland, Etoy
Tel: +41 (0)21 821 87 00
parker.switzerland@parker.com

CZ – Czech Republic, Klecany
Tel: +420 284 083 111
parker.czechrepublic@parker.com

DE – Germany, Kaarst
Tel: +49 (0)2131 4016 0
parker.germany@parker.com

DK – Denmark, Ballerup
Tel: +45 43 56 04 00
parker.denmark@parker.com

ES – Spain, Madrid
Tel: +34 902 330 001
parker.spain@parker.com

FI – Finland, Vantaa
Tel: +358 (0)20 753 2500
parker.finland@parker.com

FR – France, Contamine s/Arve
Tel: +33 (0)4 50 25 80 25
parker.france@parker.com

GR – Greece, Athens
Tel: +30 210 933 6450
parker.greece@parker.com

HU – Hungary, Budaörs
Tel: +36 23 885 470
parker.hungary@parker.com

IE – Ireland, Dublin
Tel: +353 (0)1 466 6370
parker.ireland@parker.com

IT – Italy, Corsico (MI)
Tel: +39 02 45 19 21
parker.italy@parker.com

KZ – Kazakhstan, Almaty
Tel: +7 7273 561 000
parker.easteurope@parker.com

NL – The Netherlands, Oldenzaal
Tel: +31 (0)541 585 000
parker.nl@parker.com

NO – Norway, Asker
Tel: +47 66 75 34 00
parker.norway@parker.com

PL – Poland, Warsaw
Tel: +48 (0)22 573 24 00
parker.poland@parker.com

PT – Portugal, Leca da Palmeira
Tel: +351 22 999 7360
parker.portugal@parker.com

RO – Romania, Bucharest
Tel: +40 21 252 1382
parker.romania@parker.com

RU – Russia, Moscow
Tel: +7 495 645-2156
parker.russia@parker.com

SE – Sweden, Spånga
Tel: +46 (0)8 59 79 50 00
parker.sweden@parker.com

SK – Slovakia, Banská Bystrica
Tel: +421 484 162 252
parker.slovakia@parker.com

SL – Slovenia, Novo Mesto
Tel: +386 7 337 6650
parker.slovenia@parker.com

TR – Turkey, Istanbul
Tel: +90 216 4997081
parker.turkey@parker.com

UA – Ukraine, Kiev
Tel: +48 (0)22 573 24 00
parker.poland@parker.com

UK – United Kingdom, Warwick
Tel: +44 (0)1926 317 878
parker.uk@parker.com

ZA – South Africa, Kempton Park
Tel: +27 (0)11 961 0700
parker.southafrica@parker.com

North America

CA – Canada, Milton, Ontario
Tel: +1 905 693 3000

US – USA, Cleveland
Tel: +1 216 896 3000

Asia Pacific

AU – Australia, Castle Hill
Tel: +61 (0)2-9634 7777

CN – China, Shanghai
Tel: +86 21 2899 5000

HK – Hong Kong
Tel: +852 2428 8008

IN – India, Mumbai
Tel: +91 22 6513 7081-85

JP – Japan, Tokyo
Tel: +81 (0)3 6408 3901

KR – South Korea, Seoul
Tel: +82 2 559 0400

MY – Malaysia, Shah Alam
Tel: +60 3 7849 0800

NZ – New Zealand, Mt Wellington
Tel: +64 9 574 1744

SG – Singapore
Tel: +65 6887 6300

TH – Thailand, Bangkok
Tel: +662 186 7000

TW – Taiwan, Taipei
Tel: +886 2 2298 8987

South America

AR – Argentina, Buenos Aires
Tel: +54 3327 44 4129

BR – Brazil, Sao Jose dos Campos
Tel: +55 800 727 5374

CL – Chile, Santiago
Tel: +56 2 623 1216

MX – Mexico, Toluca
Tel: +52 72 2275 4200

European Product Information Centre

Free phone: 00 800 27 27 5374

(from AT, BE, CH, CZ, DE, DK, EE, ES, FI, FR, IE, IL, IS, IT, LU, MT, NL, NO, PL, PT, RU, SE, SK, UK, ZA)

© 2018 Parker Hannifin Corporation. All rights reserved.

Bulletin FDCB272UK_Rev_F 02/2018

Parker Kittiwake

Hydraulic & Fuel Filtration EMEA
3 - 6 Thorgate Road,
Littlehampton,
West Sussex,
BN17 7LU, United Kingdom
Tel: +44 (0) 1903 731 470
Email: kittiwakeinfo@parker.com
www.parker.com/hffe

Your local authorized Parker distributor