

MAHLE Service Solutions Announces Expanded Distribution for West Coast and Canadian Customers

York, Pa. – July 29, 2014 – MAHLE Aftermarket, Service Solutions, formerly MAHLE RTI, has opened a new satellite warehouse in the Los Angeles area to support customers on the West Coast. In addition, the company is now stocking inventory at the MAHLE Aftermarket Canada distribution center in Burlington, Ontario to expand service to Canadian customers.

According to Jon Douglas, general manager, MAHLE Aftermarket Inc., the new satellite warehouse in Bell, Calif. enables the company to quickly fulfill orders to West Coast customers. “The California warehouse is a great service upgrade for our customers because we now stock our most popular maintenance machines, service parts and accessories within a one day ground shipping area for nearby customers,” said Douglas. “In addition, this new warehouse allows us to fulfill even more orders nationwide after our main warehouse in York is closed for the day.”

With the new California facility, MAHLE Aftermarket, Service Solutions can now ship orders up until 6 p.m. (EST) to anywhere in the country.

Douglas says the new facility in Canada is another positive development for the company. “Our expansion into Canada enables us to reach more customers with our automotive maintenance equipment,” explained Douglas, “and it is equipment that we know can help technicians be more productive in their day-to-day duties.”

Formerly the RTI Division of MAHLE Aftermarket, the division is now MAHLE Aftermarket, Service Solutions.

MAHLE Aftermarket, Service Solutions, specializes in the development, manufacturing and distribution of automotive maintenance equipment, including air conditioning service, fluid exchange and nitrogen tire inflation systems. For more information about MAHLE Aftermarket visit www.mahle-aftermarket.com.

###

Image Attached:

Download Image:

About MAHLE

MAHLE is a leading global manufacturer of components and systems for the internal combustion engine and its peripherals as well as vehicle air conditioning and engine cooling. In 2014, some 64,000 employees at 140 production locations and ten major research and development centers are expected to generate sales of around \$13 billion USD (10 billion euros).

About MAHLE Aftermarket

The MAHLE Aftermarket business unit, specializing in spare parts, uses the expertise from the series production of original equipment in its automotive aftermarket product range and supplies trade, repair shop and engine repair partners; while the Aftermarket's Service Solutions division provides products for the Tool & Equipment Industry to technicians and workshops around the world. MAHLE Aftermarket is represented at 23 locations worldwide, with 1,670 employees. In 2013, the business unit attached a global sales volume of \$1.02 billion USD (EUR 805 million).

For further information:

MAHLE Aftermarket Inc.
Ted Hughes
Manager - Marketing
23030 MAHLE Drive
Farmington Hills, MI 48335
USA
Phone: +248/347-9710
Fax: +248/596-8899
Ted.Hughes@mahle.com