

2

Processes

Introduction
Kingspan Insulation prides itself on offering the highest levels of customer service and this document has been designed to highlight
the service provided. Regular monitoring of the service ensures that customers expectations are always met. If you have any
questions or queries about the service provided, please contact the Customer Service Department on the number on the rear cover.

Communication
Electronic data interchange (EDI) is operated for order
processing, invoicing and statements. Remote Proof of Delivery
retrieval is offered as well as order acknowledgements, and
delivery notes via email when the vehicle has been loaded and
dispatched.

To complement the direct interaction between customers and
internal teams, a customer integrated communication channel
using web technology is planned.

Customer Complaint Handling
Any query / complaint received from the customer base is
taken seriously. Upon receipt, the complaint is raised via the
complaints handling procedure.

This procedure forms part of the quality manual and is audited
by external sources on a regular basis.

Customer Surveys
Kingspan Insulation is committed to providing an effective and
efficient service to customers; procedures and product quality
are constantly reviewed with the customer base.

The company undertakes regular after sales surveys to obtain
valuable feedback which is then reviewed.

Customer Visits
Customer service visits are undertaken by a company
representative.

This service complements the surveys which are undertaken.
It allows customers the opportunity of discussing, in depth, the
overall service performance. The visits ensure that Kingspan
is aware of any changes to customer’s service requirements,
ensuring that customer’s service profiles are always current and
valid. It also allows the promotion of any new service initiatives
that may be underway.

3

Policies

Logistics
As standard, Kingspan Insulation deliveries are made using
curtain-sided articulated lorries, however there is the facility to
use rigid and flatbed vehicles. These are subject to availability
and within geographical areas. Contact Customer Services for
more details.

If delivered outside of the geographical area, a transportation
charge will apply; in addition, lead time for deliveries outside of
geographical area will be quoted upon order placement.

Please note: flat bed vehicles are subject to a single drop
destination due to health and safety restrictions. As standard,
Kingspan Insulation products are delivered ready for fork lift
offload and the necessary provisions should be provided at the
point of delivery.

Service Metrics
A number of service metrics are monitored on a regular basis
which includes both internal and external metrics throughout
the business. They are measured by function, process, stage
and responsibility and are reviewed at monthly management
meetings with preventative actions being taken where
appropriate.

Delivery Windows
Many customers request specific delivery window slots
throughout the day which are accommodated wherever
possible. Should you require out of hours deliveries, please
contact your internal account manager and they will endeavour
to accommodate your request.

Delivery Notification
Kingspan Insulation’s transport team will contact you 24 hours
prior to loading your order to confirm your order details and
book your delivery in.

Order Cancellations
Cancellations can only be accepted up until 11.00am on the
day of loading the vehicle. Cancellations received after this time
will be subject to charges.

Please note: loading of vehicles commences 6pm on day 1 for
day 3 delivery.

Order Amendments
Kingspan Insulation will try to accommodate customer order
amendments wherever possible, however if the vehicle has
already been loaded, then unfortunately any amendment
requests at that stage will not be able to be carried out.

Please note: loading of vehicles commences 6pm on day 1 for
day 3 delivery.

Returns Policy
If Kingspan Insulation is requested to uplift product that is no
longer required, the returns procedure will be followed. The
return will be subject to transportation and 15% (maximum)
re-stocking charges, which will be agreed prior to the return
being organised. Upon receipt, the material will be inspected by
the QC department and a credit will only apply if the product is
deemed fit for re-sale by the QC team.

Please note: if the return is as a result of product failure or a
Kingspan error, no charges will be applied.

If a delivery is refused on arrival at either stock or site, a
handling charge will be applied.

If the load is 35m3 or less a fixed charge of £50 will apply. If the
load is greater than 35m3 then a £100 fixed charge will apply.
These charges are in addition to transportation costs.

On Time In Full
Kingspan Insulation monitors the on time and in full
delivery performance on both a daily and monthly basis.
Each delivery is recorded to ensure that the order is
delivered on time and in full. The company aims to achieve
a best practice conformance against this key performance
indicator.

4

Services

Quality and Quality Metrics
Kingspan Insulation places quality management high up on
the business agenda. Regular senior management reviews,
together with well-developed internal practices and procedures,
ensure product conformance in line with industry, customers
and international quality requirements.

All production is subject to in house quality assurance
systems which exceed the industry standards as set out in the
applicable European and British Standards for the product /
application. Kingspan Insulation has adopted a 24 hour final QA
test regime which is supported by intermediate quality control
plans at critical stages in the process.

Every person engaged throughout the production and logistics
supply chain has been trained to exacting standards and are
regularly assessed for competence. Kingspan are audited by a
range of external bodies to ensure that the quality management
system meets ISO 9001 standards.

In addition, Kingspan Insulation follows a world class
operations management system which includes
manufacturing and service quality pillars. This ensures a
structured approach to continuous improvement throughout all
areas of the business.

The quality pillars aim to create and maintain the conditions
for zero defects across all departments and continue to prove
successful in eliminating service and quality related issues.

Business Continuity
Kingspan Insulation operate a divisional disaster recovery plan in
line with group strategy and have multiple manufacturing sites to
ensure continuity of supply and service. This is considered a key
benefit for customers, as it provides confidence throughout the
supply chain when securing future business.

Finance
Credit Control offers a point of customer contact regarding
opening new credit accounts, taking payment and account
queries. All accounts are strictly monitored as per the Kingspan
Insulation Terms and Conditions of Sale.

Dedicated Contacts
Kingspan Insulation’s internal and external teams provide a
dedicated point of contact for all of your enquiries.

There are area sales managers across the country for structural
and flat roofing products who can help you choose the right
product for your application.

KOOLTHERM DIVISION

National Kooltherm
Sales Manager
07799 343833

Kooltherm Merchant
Manager	
07880 400222	

UK Façade Manager	
07766 161612	

Area Sales Managers:
Scotland
07768 745370

North East
07768 745373

Midlands	
07771 821269

South West	
07768 745365	

South Central	
07768 745364

North West	
07860 534935

South East	
07768 745350

South East South	
07990 080860

THERMA DIVISION

National Roofing Sales
Manager	
07990 790049

Roofing North	
07768 745376

Roofing North Central	
07768 745353

Roofing Midlands	
07768 745357

Roofing South West	
07768 745367

Roofing South Central	
07766 161613

Roofing South East	
07768 745375

Surveyor - South East/
Central 	
07768 745352

Structural North	
07341 071056

Structural Midlands	
07341 071057

TEK & UNIDEK

International TEK /
Unidek Manager	
07826 892458

TEK Product Manager	
07826 892549

TEK Product Manager	
07786 173343

TEK Product Manager	
07469 402896

KIIL – Industrial

National Sales Manager	
07826 850276

Area Sales Manager
Midlands	
07860 425523

Area Sales Manager
North	
07825 063350

Area Sales Manager
South East	
07795 591036

5

Training and Support

Kingspan Insulation can provide a range of training and support, including CPD presentations on a variety of topics including updates
on the latest Building Regulations, Flat Roofing solutions, pre-insulated ductwork and many other subjects.

Kingspan ® Insulation systems come with
a supporting design service and extended specifications
provided for every project.

The panel layout will be designed within a five day period, ready
for client approval. Each layout will illustrate the size, number
and location of Kingspan ® panels.

Kingspan ® toolbox talks are provided which
include guidance for best practice on site, installation and
handling advice as well as the use of protection layers. Site
visits are also available.

Thermataper Training
As the only manufacturer and supplier of Tapered Roofing
Systems in the UK, Kingspan Insulation can offer both
theory and practical training sessions at either of the two
manufacturing facilities within the UK. The training covers why
and how to create thermal and drainage solutions in one, whilst
giving you the chance to install a tapered roof system.

KoolDuct Training
The Kingspan KoolDuct Training Course is provided by
Kingspan Insulation to all those who are entrusted to fabricate
ductwork from The Kingspan KoolDuct System.

Kooltherm IWI System
For the Kingspan Kooltherm Internal Wall Insulation Systems
a training and monitoring programme is provided for installers,
an assessment tool for IWI solutions, as well as extended
specifications.

®

Technical Services
Kingspan Insulation Technical Services offers one of the most technically advanced support services in the building industry.
The service is designed to give fast, accurate technical advice, general application advice, design detailing and fixing solutions.

Simply phone, email or use the online form to contact the Kingspan Insulation Technical Services Department with your project
specification and any number of permutations can be provided to help you achieve your desired targets.

The Technical Services Department can provide:

l	 U values / condensation calculations to show compliance with current Building Regulations / Standards and best practice, that
are approved under the ‘BBA / TIMSA Scheme for Calculation Competency Part 1 - U value and condensation risk’.

l	 Consultation service, including general application and fixing advice.

l	 Advice on product selection, product data and certification for the range of Kingspan Insulation products.

l	 Wind uplift calculations.

Energy assessment calculations covering:

l	 SAP Calculations (whole house (fabric, heating, hot water, renewables) for new build dwellings).

l	 Advice and guidance towards compliant, energy efficient solutions.

l	 Summer overheating assessment.

l	 Predicted Energy Assessments.

l	 Energy Performance Certificates for newly constructed (as-built) dwellings.

6

Tapered Insulation Service

Kingspan Thermataper® Systems have been developed to solve problems associated with rainwater ponding on flat roofs.

Kingspan Thermataper® Systems comprise tapered insulation boards, flat packer boards, pre-mitred hip and valley boards and the
market’s leading tapered roofing design service.

Kingspan Thermataper® products are designed: for use under most waterproofing membranes; to provide required roof falls; and to
provide insulation to meet the requirements of Building Regulations / Standards.

Kingspan Insulation strive to provide customers with the most professional and reliable Tapered Roofing Service, delivered by Kingspan
Insulation’s unrivalled experience and technical excellence, providing a market leading service and quality of information provided.

Help and advice is provided throughout the process, from initial thoughts through to installation.

As Kingspan Insulation makes all of the boards and designs the system, quality, consistency and reliability is ensured throughout the
process. Kingspan’s established external team is based across the country and so can visit you, or your site.

Please enquire for design service lead times.

Kingspan Thermataper® TT46 LPC/FM was installed on the Royal Welsh College of Music & Drama

7

Product Ranges and Lead Times

Product Product Description Lead Times
®

Optimum performance next generation insulation
solution with a thermal conductivity of 0.007 W/m·K,
providing high levels of thermal efficiency with
minimal thickness. Vacuum insulated panels are ideal
for constructions where a lack of construction depth
or space is an issue.

With a thermal conductivity of 0.018-0.023 W/m·K
these are the most thermally efficient insulation
products commonly used. The thinnest commonly
used insulation products for any specific U-Value.

With a fibre-free rigid thermoset PIR insulation core
and a thermal conductivity of 0.022-0.027 W/m·K
these are amongst the more thermally efficient
insulation products commonly used.
Manufactured with a blowing agent that has zero
Ozone Depletion Potential (ODP) and low Global
Warming Potential (GWP).

The Kingspan TEK® Building System comprises
structural insulated panels (SIPs) connected with
a unique jointing system for walls and roofs, and
intermediate floors using I–beams or open web
joists.

This cutting edge system comprises premium
performance Kingspan KoolDuct panels, fabrication
methods, coupling systems and a complete line of
accessories to produce pre-insulated rectangular
HVAC ductwork.

Cavity closers are insulated extrusions for closing
wall cavities at openings such as window reveals and
door reveals.

A high performance rigid extruded polystyrene
insulation with high compressive strength and
minimal moisture penetration for providing insulation
for protected membrane flat and green roofs.

Lead times are detailed in the service level
agreement with all partners.

Standard Product 2-3 working days. Non Standard
Product 7-10 working days. Minimum order charge
applicable, please enquire at point of order.

Stocked Items: Orders placed before 12 noon day
1 delivered by day 4.
Non stocked items: delivery date will be confirmed
upon order placement.
Thermabate Plus and Kooltherm Cavity Closer Plus:
Delivery date will be confirmed upon order placement.
Minimum order quantity applicable.
Returned product is subject to a restocking charge.

Lead times will be confirmed upon order placement.

Order day 1 for delivery day 5 (following drawing
approval). Minimum order charge applicable, please
enquire at the point of order.

Subject to availability, Kingspan Insulation aims to
achieve the following lead times: –
Stocked items as indicated on current price list:
l	< 30m3 – Delivery date to be confirmed upon

order placement
l	 30 > 70m3 – Order day 1 for delivery day 3 (orders

entered by 12 noon on day 1)
l	 70 > m3 – Order before 11am for next day

delivery (order received by transport by 11 am on
day two – subject to vehicle availability, delivery to
a single destination, geographical restrictions may
apply).

Minimum order charges apply, please enquire at the point of order.
Non stocked items as indicated on current price list:
Delivery date to be confirmed upon order placement. Minimum order
charges / quantities apply. Please enquire at the point of order.

Kooltherm

Therma

TEK

KoolDuct

PLUS and Kooltherm Cavity Closer / Cavity Closer PLUS/

Styrozone

Contact Details

Customer Service
For quotations, order placement and details of despatches please
contact the Kingspan Insulation Customer Service Department on
the numbers below:

Tel:	 +44 (0) 1544 388 601
Fax:	 +44 (0) 1544 388 888
email: customerservice@kingspaninsulation.co.uk

Literature & Samples
Kingspan Insulation produces a comprehensive range of technical
literature for specifiers, contractors, stockists and end users.
The literature contains clear ‘user friendly’ advice on typical
design; design considerations; thermal properties; sitework
and product data.

Available as a complete Design Manual or as individual product
brochures, Kingspan Insulation technical literature is an essential
specification tool. For copies please contact the Kingspan
Insulation Marketing Department, or visit the Kingspan Insulation
website, using the details below:

Tel:	 +44 (0) 1544 387 384
Fax:	 +44 (0) 1544 387 484
email: literature@kingspaninsulation.co.uk
www.kingspaninsulation.co.uk/literature

Finance
For all Sales ledgers and purchase ledger enquires please contact
the number below:

Tel:	 +44 (0) 1544 388 601
Fax:	 +44 (0) 1544 388 888
email: info@kingspaninsulation.co.uk

Tapered Roofing
For technical guidance, quotations, order placement and
details of despatches please contact the Kingspan Insulation
Tapered Roofing Department on the numbers below:

Tel:	 +44 (0) 1544 387 383
Fax:	 +44 (0) 1544 387 483
email: tapered@kingspaninsulation.co.uk

Technical Advice / Design
Kingspan Insulation supports all of its products with a
comprehensive Technical Advisory Service for specifiers, stockists
and contractors.

This includes a computer–aided service designed to give fast,
accurate technical advice. Simply phone the Kingspan Insulation
Technical Service Department with your project specification.
Calculations can be carried out to provide U–values, condensation
/ dew point risk, required insulation thicknesses etc… Thereafter
any number of permutations can be provided to help you achieve
your desired targets.

The Kingspan Insulation Technical Service Department can also
give general application advice and advice on design detailing and
fixing etc... Site surveys are also undertaken as appropriate.

The Kingspan Insulation British Technical Service Department
operates under a management system
certified to the BBA Scheme for
Assessing the Competency of Persons
to Undertake U–value and Condensation
Risk Calculations.

Please contact the Kingspan Insulation Technical Service
Department on the numbers below:

Tel:	 +44 (0) 1544 387 382
Fax:	 +44 (0) 1544 387 482
email: technical@kingspaninsulation.co.uk

General Enquiries
For all other enquiries contact Kingspan Insulation on the
numbers below:

Tel:	 +44 (0) 1544 388 601
Fax:	 +44 (0) 1544 388 888
email: info@kingspaninsulation.co.uk

Kingspan Insulation Ltd. reserves the right to amend product specifications without prior notice.
Product thicknesses shown in this document should not be taken as being available ex–stock
and reference should be made to the current Kingspan Insulation price–list or advice sought
from Kingspan Insulation’s Customer Service Department (see above left). The information,
technical details and fixing instructions etc. included in this literature are given in good faith
and apply to uses described. Recommendations for use should be verified for suitability and
compliance with actual requirements, specifications and any applicable laws and regulations.
For other applications or conditions of use, Kingspan Insulation offers a Technical Advisory
Service (see above), the advice of which should be sought for uses of Kingspan Insulation
products that are not specifically described herein. Please check that your copy of this literature
is current by contacting the Kingspan Insulation Marketing Department (see left).

Kingspan Insulation Ltd is a member of:
The National Insulation Association (NIA)

Kingspan Insulation Ltd
Pembridge, Leominster, Herefordshire HR6 9LA, UK

www.kingspaninsulation.co.uk

® Kingspan, KoolDuct, Kooltherm, nilvent, OPTIM-R, Styrozone, TEK, Thermataper and the Lion Device are Registered Trademarks of the Kingspan Group plc in the UK, Ireland and other countries. All rights reserved.
™ Therma is a Trademark of the Kingspan Group plc.

Registered in England & Wales, No. 01882722. Registered Office: Pembridge, Leominster, Herefordshire HR6 9LA UK. VAT GB428602456.

U Value Competency Scheme

CERTIFICATE CS/1004-2

