


Accessories/aids. >

Results are even better and more reliable with Spies Hecker accessories. For smooth surfaces when applying Putty, spotless cleaning between spray operations and the precise mixing of Surfacer, Top Coat and Clear Coat.


Paint materials and accessories in perfect balance.

- High-performance cloths for cleaning, degreasing and polishing.
- Personal protective equipment: Gloves, goggles, painters' overalls
- Balanced working aids: Stirrers, DIN cups, paint filters, putty knives
- Special documentation: System overviews, technical datasheets, work posters

Bodyshop system. >

Get more out of your business: Colors Unlimited International – the Know-how programme for independent bodyshops and paintshops is a flexible modular system that adapts to the individual needs of the business.


CUI, the Know-how programme.

- Comprehensive marketing activities
- Professional management consultancy
- Help with attracting new customers
- Technical support from Spies Hecker experts


Cooperation. >

Influential car makers have granted Spies Hecker Technical and Commercial approvals for paint materials. These form the basis for all warranty work.


Close cooperation for more business.

- Technical and Commercial product approvals granted by vehicle manufacturers
- Agreements with insurers, leasing companies and fleet operators
- Special repair manuals
- Technical training


