

PROTECTAPEEL

PAINT • PROTECT • PEEL

Protecting curtain wall, glazing and much more during the construction process.

Each year construction companies spend **Millions** either **repairing** or **replacing** damaged building materials. Typically items such as;

- **Curtain wall**
- **External glazing**
- **Internal glazing**
- **Tiled floors**

and many more vulnerable surfaces become damaged during the construction process. Management time is taken up trying to establish who **caused the damage**, arranging **replacement** materials and dealing with the knock on effects of a **delay** in building hand-over.

On average construction companies who use Protectapeel save 30% on cleaning costs
Surfaces protected with Protectapeel do not require additional cleaning.

Protectapeel is available in two different formulations for use in the construction industry Protectapeel Multisurface and Photocure.

There is now a simple solution -
To protect these vulnerable surfaces with **Protectapeel**.

Protectapeel is a weather resistant peelable coating designed to provide protection to a number of non-porous surfaces during the construction process. The liquid applied material will dry to form a skin-tight film that will prevent damage from;

- **Mortar splatter**
- **Plaster**
- **Paint overspray**
- **Abrasion**
- **Render splatter**
- **Site dust and dirt**

Multisurface Advanced T511- for protecting glass, PVCu window frames and plastic window sills internally and externally.

Tel: +1 713 805 8791
Web: www.protectapeel.US
E-mail: info@sphglobal.us

Protectapeel Multisurface -

Multi-Surface for protecting most non-porous internal surfaces such as; shower trays, kitchen units and work surfaces, tiles and even floors.

Protectapeel can be applied by roller or airless spray and removed by hand peeling or pressure washing. Some building products such as curtain wall and internal glazed partitions are protected before they leave the manufacturers factory and arrive fully protected other materials are protected on site. Information relating to the application of all Protectapeel products are available from Spraylat International Ltd.

What can Protectapeel do for you?

Protects external surfaces from mortar and other construction damage.	✓
Protects internal surfaces from abrasion, dirt, plaster and paint.	✓
Prevents the need to deal with replacements and resolve disputes.	✓
Enables completion and building hand over on time.	✓
Reduces cleaning costs by 30% on average.	✓

Construction companies can reduce waste and improve their carbon footprint by applying Protectapeel to vulnerable surfaces.

The water-based coating is simply peeled by hand leaving the surface looking and feeling like new. Once the material is removed it is condensed in to a small ball and disposed of safely.

Protectapeel has successfully been used on a number of high profile projects;

- The Burj Dubai
- The Landmark London E14
- The Shanghai Financial Centre
- One Hyde Park Knightsbridge

Tel: +1 713 805 8791

Web: www.protectapeel.US

E-mail: info@sphglobal.us