


STPT0900


(Original instructions)


Intended use

Your STANLEY hand-held saw has been designed for sawing wood, plastics and sheet metal.

General safety rules

Warning! Read all instructions. Failure to follow all instructions listed below may result in electric shock, fire and/or serious injury. The term "power tool" in all of the warnings listed below refers to your mains operated (corded) power tool or battery operated (cordless) power tool.

Save these instructions

- 1. Work area
- a. Keep work area clean and well lit. Cluttered and dark areas invite accidents.
- b. Do not operate power tools in explosive atmospheres, such as in the presence of flammable liquids, gases or dust. Power tools create sparks which may ignite the dust or fumes.
- c. Keep children and bystanders away while operating a power tool. Distractions can cause you to lose control.
- 2. Electrical safety
- Power tool plugs must match the outlet. Never modify the plug in any way. Do not use any adapter plugs with earthed (grounded) power tools. Unmodified plugs and matching outlets will reduce risk of electric shock.
- b. Avoid body contact with earthed or grounded surfaces such as pipes, radiators, ranges and refrigerators. There is an increased risk of electric shock if your body is earthed or grounded.
- c. Do not expose power tools to rain or wet conditions. Water entering a power tool will increase the risk of electric shock.
- d. Do not abuse the cord. Never use the cord for carrying, pulling or unplugging the power tool. Keep cord away from heat, oil, sharp edges or moving parts. Damaged or entangled cords increase the risk of electric shock.
- e. When operating a power tool outdoors, use an extension cord suitable for outdoor use. Use of a

cord suitable for outdoor use reduces the risk of electric shock.

- f. If operating a power tool in a damp location is unavoidable, use a residual current device (RCD)protected supply.Use of an RCD reduces the risk of electric shock.
- 3. Personal safety
- a. Stay alert, watch what you are doing and use common sense when operating a power tool. Do not use a power tool while you are tired or under the influence of drugs, alcohol or medication. A moment of inattention while operating power tools may result in serious personal injury.
- b. Use safety equipment. Always wear eye protection. Safety equipment such as dust mask, non-skid safety shoes, hard hat, or hearing protection used for appropriate conditions will reduce personal injuries.
- c. Prevent unintentional starting. Ensure the switch is in the off-position before connecting to power source and/or battery pack, picking up or carrying the tool.Carrying power tools with your finger on the switch or energising power tools that have the switch on invites accidents.
- d. Remove any adjusting key or wrench before turning the power tool on. A wrench or a key left attached to a rotating part of the power tool may result in personal injury.
- e. Do not overreach. Keep proper footing and balance at all times. This enables better control of the power toolin unexpected situations.
- f. Dress properly. Do not wear loose clothing or jewellery. Keep your hair, clothing and gloves away from moving parts. Loose clothes, jewellery or long hair can be caught in moving parts.
- g. If devices are provided for the connection of dust extraction and collection facilities, ensure these are connected and properly used. Use of these devices can reduce dust related hazards.

(Original instructions)

4. Power tool use and care

- a. Do not force the power tool. Use the correct power tool for your application. The correct power tool will do the job better and safer at the rate for which it was designed.
- b. Do not use the power tool if the switch does not turn it on and off. Any power tool that cannot be controlled with the switch is dangerous and must be repaired.
- c. Disconnect the plug from the power source and/or the battery pack from the power tool before making any adjustments, changing accessories, or storing power tools.Such preventive safety measures reduce the risk of starting the power tool accidentally
- d. Store idle power tools out of the reach of children and do not allow persons unfamiliar with the power tool or these instructions to operate the power tool. Power tools are dangerous in the hands of untrained users.
- e. Maintain power tools. Check for misalignment or binding of moving parts, breakage of parts and any other condition that may affect the power tools operation. If damaged, have the power tool repaired before use. Many accidents are caused by poorly maintained power tools.
- f. Keep cutting tools sharp and clean. Properly maintained cutting tools with sharp cutting edges are less likely to bind and are easier to control.
- g. Use the power tool, accessories and tool bits etc., in accordance with these instructions, takinginto account the working conditions and the work to be performed. Use of the power tool for operations different from those intended could result in a hazardous situation.
- 5. Service
- Have your power tool serviced by a qualified repair person using only identical replacement parts. This will ensure that the safety of the power tool is maintained.

Additional power tool safety warnings


Warning! Additional safety warnings for hand-held saws.

 Hold power tool by insulated gripping surfaces, when performing an operation where the cutting accessory may contact hidden wiring or its own cord. Cutting accessory contacting a "live" wire may make exposed metal parts of the power tool "live" and could give the operator an electric shock.

- Use clamps or another practical way to secure and support the work piece to a stable platform. Holding the work by hand or against your body leaves it unstable and may lead to loss of control.
- Hold saw firmly with both hands for all cutting operations.During cutting operations, the blade may suddenly bind in the work and may cause the saw to kickback towards the operator.
- Keep hands away from cutting area. Never reach underneath the material for any reason. Hold front of saw by grasping the contoured gripping area. Do not insert fingers or thumb into the vicinity of the reciprocating blade and blade clamp. Do not stabilize the saw by gripping the shoe.
- Keep blades sharp. Dull blades may cause the saw to swerve or stall under pressure.
- Use extra caution when cutting overhead and pay particular attention to overhead wires, gas or water lines, which may be hidden from view. Anticipate the path of falling branches and debris ahead of time.
- When cutting pipe or conduit ensure that they are free from water, electrical wiring, etc.
- Do not touch the work piece or the blade immediately after operating the tool. They can become very hot.

Labels on tool

The label on your tool may include the following symbols:


Position of date barcode

The Date Code, which also includes the year of manufacture, is printed into the housing. Example:

2014 XX JN Year of manufacturing

Electrical safety


This tool is double insulated; therefore no earth wire is required. Always check that the power supply corresponds to the voltage on the rating plate.

- This appliance is not intended for use by young or infirm persons without supervision. Children must be supervised to ensure they do not play with the appliance.
- If the supply cord is damaged, it must be replaced by the manufacturer or an authorised STANLEY Service Centre in order to avoid a hazard

Residual risks

Additional residual risks may arise when using the tool which may not be included in the enclosed safety warnings. These risks can arise from misuse, prolonged use etc.

Even with the application of the relevant safety regulations and the implementation of safety devices, certain residual risks cannot be avoided. These include:

- Injuries caused by touching any rotating/moving parts.
- Injuries caused when changing any parts, blades or accessories
- Injuries caused by prolonged use of a tool. When using any tool for prolonged periods make sure you take regular breaks.
- Impairment of hearing.
- Health hazards caused by breathing dust developed when using your tool (example:- working with wood. especially oak, beech and MDF).

Features (Fig. 1)

- A. Triager Switch
- B. Main Handle
- C. Secondary Gripping Handle
- D. Adjustable Shoe Screws
- E. Adjustable Shoe
- F. Blade Clamp

Assembly and Adjustment


Warning: CUT HAZARD. Turn off and disconnect tool from power source before making any adjustments or removing or installing attachments or accessories.


Warning: Hold saw firmly with both hands for all cutting operations.

Warning: Inspect work area for hidden electrical wiring, gas pipes or water pipes before making blind or plunge cuts. Failure to do so may result in electrica lshock, fire, explosion, or property damage.


Warning: CUTHAZARD. Blade breakage may occur if the blade does not extend past the shoe and the workpiece during the cut. Increased risk of personali niury, as well as damage to the shoe and workpiece may result.

Warning: ALWAYS use safety glasses.

Everyday eveglasses are NOT safety glasses. Also use face or dust mask if cutting operation is dusty. ALWAYS WEAR CERTIFIED SAFETY EQUIPMENT.


Warning: CUT HAZARD. Before cutting any type of material, be sure it is firmly anchored or clamped to prevent slipping.

- Switch on saw motor before applying pressure.
- Place blade lightly against work to be cut.


Warning:CUT HAZARD. Never hold and use the product with your fingers wrapped around shoe adjustment button. Always hold saw firmly

with both hands while cutting as shown in Figure 2. Whenever possible, the saw shoe must be held firmly against the material being cut. This will prevent the saw from jumping or vibrating and minimize blade breakage.

Variable speed switch (fig.3)

The variable speed trigger switch will give you added versatility. The further the trigger is depressed the higher the speed of the saw. To turn the tool "OFF" release the trigger.


Warning: CUTHAZARD. This tool has no provision to lock the switch in the ON position, and should never be locked in the ON position by any other means.

Blade installation and removal(fig.4)

Warning: CUT HAZARD. Turn off and disconnect tool from power source before making any adjustments or removing or installing attachments or accessories. The blade should extend past the shoe and the thickness of the workpiece during the cut. Select the blade best suitable for the material to be cut and use the shortest blade suitable for the thickness of the material. Do not use jigsaw blades with this tool.


Warning: CUT HAZARD. Blade breakage may occur if the blade does not extend past the shoe and the workpiece during the cut. Increased risk of personal injury, as well as damage to the shoe and workpiece may result.

To install blade into saw

- 1. Point tool away from body.
- 2. Rotate blade clamp collar in the direction shown in fig.4.
- 3. Insert blade shank fully into blade clamp collar.
- 4. Release blade clamp collar to lock blade into position.

Note: Blade can be installed with the teeth up to assist in flush-to cuttina.

To remove blade from saw


Warning:CUTHAZARD.Turn off and disconnect tool from power source before making any adjustments or removing or installing attachments or accessories


Warning: Burn hazard. Do not touch the blade immediately after use. Contact with the blade may result in personal injury.

- 1. Rotate blade clamp collar to release position.
- 2 Remove blade

Adjustable shoe (fig.5)


Warning: CUT HAZARD. Blade breakage may occur if the blade does not extend past the shoe and the workpiece during the cut. Increased risk

of personal injury, as well as damage to the shoe and workpiece may result.


Warning: CUT HAZARD. Turn off and disconnect tool from power source before making any adjustments or removing or installing

attachments or accessories. The shoe will adjust to limit the depth of cut. Using a M4(5/32in.) hex wrench (not supplied), loosen the screws (Figure5) and slide the shoe out to the desired depth then retighten screws securely.


Caution:CUTHAZARD. To prevent loss of control never use tool without shoe

Caution: RISK OF PERSONAL INJURY AND PROPERTY DAMAGE. Ensure the shoe is locked into position before using tool.

Flush cutting (fig.6)

- The compact design of the reciprocating saw motor housing and pivoting shoe permit close cutting to floors, corners and other difficult areas.
- To maximize flush cutting capabilities, insert the blade shaft into the blade clamp with the teeth of the blade facing up.
- Turn the saw upside down so you are as close to the work surface as possible.

Metalcutting (fig.7)

- Use a finer blade for ferrous metals and a coarse blade for non-ferrous materials.
- In thin gauge sheet metals it is best to clamp wood to the underside of the sheet. This will ensure a clean cut without excess vibration or tearing of metal.
- Avoid forcing cutting blade as this reduces blade life and causes costly blade breakage.

Note: Spread a thin film of oil or other coolant along the line ahead of the saw cut for easier operation and longer blade life

Pocket cutting-woodonly (fig.8)

- Measure the surface area to be cut and mark clearly with a pencil, chalk or scriber.
- Insert blade in blade clamp and tighten blade clamp securely.
- Tip the saw backward until the back edge of the shoe is resting on the work surface and the fully extended moving blade will clear the surface.
- Grip unit with both hands, switch motor on permitting blade to obtain maximum speed.
- Begin a slow, deliberate upward swing with the main handle of the saw
- The blade will begin to feed into material. Always be sure blade is completely through material before continuing with pocket cut.

Project tips

- Cut only with sharp blades; they cut cleaner, faster and put less strain on the motor while cutting.
- When cutting, always ensure that the shoe is held firmly against the workpiece and the workpiece is secured from moving/deflecting. This will improve operator control and minimize vibration.
- For longer blade life, use bi-metal blades. These utilize a carbon steel back welded to high speed steel teeth making the blade more flexible and less prone to breaking.

Accessories

This saw will accept up to a 12 inch long blade. Always use the shortest blade suitable for your project but long enough to keep the blade cutting through the material. Longer blades are more likely to be bent or damaged during use. During operation some longer blades may vibrate or shake if the saw is not kept in contact with the workpiece.


Warning: Since accessories, other than those offered by STANLEY, have not been tested with this product, use of such accessories with this

tool could be hazardous. To reduce the risk of injury, only STANLEY recommended accessories should be used with this product.

Maintenance

Your STANLEY tool has been designed to operate over a long period of time with a minimum of maintenance. Continuous satisfactory operation depends upon proper tool care and regular cleaning.

Warning! Before performing any maintenance, switch off and unplug the tool.

- Regularly clean the ventilation slots in your tool using a soft dry brush or dry cloth.
- Regularly clean the motor housing using a clean damp cloth. Do not use any abrasive or solvent-based cleaner.

Service Information

STANLEY offers a full network of company-owned and authorized service locations throughout Asia. All STANLEY Service Centers are staffed with trained personnel to provide customers with efficient and reliable power tool service.Whether you need technical advice, repair, or genuine factory replacement parts, contact the STANLEY location nearest to you.

Notes

- STANLEY's policy is one of continuous improvement to our products and, as such, we reserve the right tochange product specifications without prior notice.
- Standard equipment and accessories may vary by country.
- Product specifications may differ by country.
- Complete product range may not be available in all countries. Contact your local STANLEY dealers for range availability.

Technical data

Specification		STPT0900
Power	W	900
Voltage	V	220-240
Frequency	Hz	50/60
No-load Speed	/min	0-3200
Weight	Kg	3.2

Protecting the environment


Separate collection. This product must not be disposed of with normal household waste.

Should you find one day that your STANLEY product needs replacement, or if it is of no further use to you, do not dispose of it with household waste. Make this product available for separate collection.


Separate collection of used products and packaging allows materials to be recycled and used again. Re-use of recycled materials helps prevent environmental pollution and reduces the demand for raw materials

Local regulations may provide for separate collection of electrical products from the household, at municipal waste sites or by the retailer when you purchase a new product. STANLEY provides a facility for the collection and recycling of STANLEY products once they have reached the end of their working life. To take advantage of this service please return your product to any authorised repair agent who will collect them on our behalf.

You can check the location of your nearest authorised repair agent by contacting your local STANLEY office at the address indicated in this manual. Alternatively, a list of authorised STANLEY repair agents and full details of our after-sales service and contacts are available on the Internet at: www.2helpU.com

One years full warranty

If your STANLEY product becomes defective due to faulty materials or workmanship within 12 months from the date of purchase. STANLEY guarantees to replace all defective parts free of charge or - at our discretion - replace the unit free of charge provided that:

- The product has not been misused and has been used in accordance with the instruction manual
- The product has been subject to fair wear and tear:
- Repairs have not been attempted by unauthorised
- Proof of purchase is produced.
- The STANLEY product is returned complete with all original components

If you wish to make a claim, contact your seller or check the location of your nearest authorised STANLEY repair agent in the STANLEY catalogue or contact your local STANLEY office at the address indicated in this manual. A list of authorised STANLEY repair agents and full details of our after sales service is available on the internet at:www.stanlevtools.com

Names & Addresses for STANLEY Service Concessionaries - MIDDLE EAST & AFRICA

ALGERIA: Sarl Outillage Corporation, 08 Rue Med Boudiaf - Cheraga - Algiers, Algeria. Tel: (213-21) 375130, Fax: (213-21) 369667. ANGOLA: Angoferraria, Lda., Rua Robert Shields, No. 61, Luanda, Angola, Tel; 00244-222-395837 / 222-395034, Fax: 00244-222-394790, AZERBAIJAN: Rovalton Holdings Ltd, 41 Khaoani St. Apt. 47 AZ 1001, Baku. Tel: (994-12) 4935544. Fax: (994-12) 5980378. BAHRAIN: Kavalani & Sons W.L.L., P.O. Box 71, Sitra, Manama, Tel: (973) 17732888, Fax: (973) 17737379. Alfouz Services Co. WLL., P.O. Box 26562, Tubli, Manama. Tel: (973) 17783562, Fax: (973) 17783479. EGYPT: El Farab S.A.E., 15-Nabil El Wakkad Street, Dokki, Giza, Egypt, Tel: 00202-37603946 / 002-010-2582544, Fax: 00202-33352796. ETHIOPIA: Seif Tewfik Sherif. Arada Sub-City, Kebele 01/02, Global Insurance Building, 2nd Floor, Room 43, P.O. Box 2525, Addis Ababa, Ethiopia. Tel: (251-11) 1563968/ 1563969, Fax: (251-11) 1558009. IRAQ: Financial Links, Kazzaz Building Arasat Al-Hindia Block No: 629 Street: 31Building No: 1 Baghdad – Iraq. Tel: 00964 (0)780 195 2223/ 00964 (0)781 3763044. Al Sard Co. for General Trading Ltd. Jbara Bldg. 3Flr, Al Rasheed St. Bagdad. Tel: (964) 18184102. Sakhar Group, Arrassat al-hindya Al Masbah, Bagdad. (964) 7400144446. JORDAN: Palestine Bldg. Matl. (Bashiti Hardware), 93 King Abdullah 2nd Street, Opp. ELBA House, P.O. Box 3005, Amman 11953, Tel: (962-6) 5349098, Fax: (962-6) 5330731. KENYA: Dextron Tools Ltd., P.O. Box 20121-00200, Shariff House, Kimathi Street, Nairobi. Tel: (254-20) 6905000/ 2358021, Fax: (254-20) 6905111/ 6905112. KUWAIT: AI Omar Technical Co., P.O. Box 4062, 13041 Safat, Kuwait. Tel: (965) 24848595/ 24840039, Fax: (965) 24845652. Fawaz Al Zavani Establishment, P.O. Box 42426, Shop No. 18, Al Humaizi Commercial Complex, Khalifa Al Jassim, Shuwaikh, Kuwait. Tel: (965) 24828710, Fax: (965) 24828716. Fawaz Al Zayani Establishment, P.O. Box 42426, Shop No.18, Al Humaizi Commercial Complex, Khalifa Al Jassim, Shuwaikh, Kuwait, Tel: (965) 24828710, Fax: (965) 24828716. Fawaz Al Zayani Establishment, Fahaheel Industrial Area, Main St., Sanaya, Kuwait, Tel: (965) 23925830, Fax: (965) 24828716. LEBANON: Est. Shaya & Azar S.A.R.L., Boulvard Jdeideh - Mar Takla - Bouchrieh .P.O. Box 90545 Jdeideh.Beirut - Lebanon, Tel: 00961 1 872305 / 306 , Fax: 00961 1 872303. LIBYA: North Africa Trading (El Ghoul Brothers), AlHilal Service Center Tawergha St. Misurata, Tel: 00218-091-3221408. (Benghazi) Sniydel st., Amr Ibn EL-Aas Rd. Tel: (+218) 92 5771120. (Tripoli) Al Barniq Service Center, Mokhazin elsukar st., ElFallah. Tel: (+218) 21 4808019. (Misrata) Al Hilal Service Center, Tawergha st. Tel: (+218) 51 2626743. MAURITIUS: Robert Le Marie Limited, Old Moka Road, Bell Village, P.O. Box 161, Port Louis, Tel: 00230-212 1865/ 212 2847, Fax: 00230-2080843. MOROCCO: Ets Louis Guillaud & Cie. 149. Quartier Industriel, Moulav Rachid, Casablanca, Postal Code 20450, Morocco, Tel: 00212-522729233, Fax: 00212-522729096, NIGERIA: Meridian Power Tools Ltd., Gr.Floor, #1 Alhaji Masha Rd, Next toTeslim Balogun Stadium, Near National Stadium Surulere, Lagos, Nigeria, Tel: 00234-1-7740431 / 7740410, Fax: 00234-1-7913798. OMAN: AI Jizzi Company LLC, P.O. Box 1704, PC 112 Ruwi, Oman, Tel: (968) 24832618/ 24835153, Fax: (968) 24831334/24836460. AI Hassan Technical & Construction Supplies Co. LLC, P.O. Box 1948, P.C. 112, Ruwi, Tel: (968) 24810575 / 24837054, Fax: (968) 24810287/ 24833080. Oman Hardware Co. LLC, P.O. Box 635, Ruwi Postal Code 112, Te: (968) 24815131, Fax: (968) 24816491. Khimji Ramdas, P.O. Box 19, Post Code 100, Ghala, Muscat, Oman. Tel: (968) 24595906/ 907, Fax: (968) 24852752. Oman Marketing & Service Co. (Omasco), P.O. Box 2734, Behind Honda Showroom, Wattavah, Oman. Tel: (968) 24560232/ 24560255, Fax: (968) 24560993. Oman Marketing & Service Co. (Omasco), Al Ohi, Sohar, Oman. Tel: (968) 26846379, Fax: (968) 26846379. Oman Marketing & Service Co. (Omasco), Sanaya, Salalah, Oman. Tel: (968) 23212290, Fax: (968) 23210936. PAKISTAN: ZIT Co - Nasir & Bros., 2nd Floor, Qadri Center, Chowk Dalgran Railway Road, Lahore, Pakistan, Tel: 0092 42 37670839, Fax: 0092 42 37652989. Ammar Service & Spares, 60-Bank Arcade, Serai Road, Karachi, Pakistan. Tel: (92-21) 32426905, Fax: (92-21) 32427214. QATAR: Teyseer Industrial Supplies & Services Co. WLL, 55, Al Wakalat St. (Between St. 18 & 19) Salwa Industrial Area, P.O. Box 40523 Doha, Qatar, Te: (974) 44581536, Fax: (974) 44682024. Shaheen Electrical Works & Trading Co. WLL, Gate 34, St. 44 Industrial Area P.O. Box 9756, Doha, Tel: (974) 44600230 /44600525, Fax: (974) 44601338. Al Muftah Service Centre, Al Wakrah Road, P.O. Box 875, Doha, Qatar, Tel: (974) 44650880/ 44650110/ 44446868, Fax: (974) 44441415 / 44662599. SAUDI ARABIA: (AI Bahr) Mohamed Ahmed Bin Afif Est., P.O. Box 530, Yanbu, Al Bahr. Tel: (966-4) 3222626/ 3228867, Fax: (966-4) 3222210. (Al Khobar) Fawaz Ebrahim Al Zavani Trading Est., P.O. Box 76026. Al Khobar # 31952. Tel: (966-3) 8140914. Fax: (966-3) 8140824. MSS (Al-Moiil Supply & Services) P.O. Box 450. Jubail 31951. Opp. Gulf Bridge Library & Rivadh House. Tel: (966-3) 3612850/ 3624487/ 3621729. Fax: (966-3) 3623589/ 3620783. (Dammam) MSS (Al-Mojil Supply & Services), P.O. Box 450, Jubail 31951. Opp-Gulf Bridge Library & Riyadh House, Tel: (966-3) 3612850 / 3624487 / 3621729, Fax: (966-3) 3623589 / 3620783. Al Bawardi Tools & Hardware, P.O. Box 112, Dammam, Tel: (966-3) 8330780 Ext.24 / 8348585 Ext. 24 / +966-3-8335555, Fax: (966-3) 8336303. (Al Hassa) Mutawa Trading & Gen. Services, Maliki road Hafuf city, Al Hassa, KSA. Tel: (966) 502846275 (Jeddah) Al Bawardi Tools & Hardware, P.O. Box 16905, Jeddah 21474, Tel: (966-2) 6444547 / 6439035 / 6456095, Fax: (966-2) 6439024. EAC (Al Yousef Contg. & Trdg. Est.), P.O. Box 30377, Jeddah -21477, Tel: (966-2) 6519912, Fax: (966-2) 6511153. (Madina) Garziz Trading for Bldg Mat & Decoration, P.O. Box 3364. Madina, Tel: (966-4) 826 14 90 / 8227636, Fax: (966-4) 8265741. (Riyadh) Industrial Material Organization (IMO), P.O. Box 623, Rail Street , Riyadh, Tel: (966-1) 4028010 Ext 26 / 8001245757, Fax: (966-1) 4037970. Sultan Garment Factory (RSC), P.O. Box 29912, Riyadh 11467, KSA, Tel: (966-1) 4055148 / 4042889, Fax: (966-1) 4055148. Al Bawardi Tools & Hardware, P.O. Box 68, Rivadh 11411, Tel: (966-1) 4484999, Fax: (966-1) 4487877. (Yanbu) Fawaz Ebrahim Al Zayani, Opposite to Al Fouzan, Jeddah highway or King Abdul Aziz road, Yanbu. Tel: (966-4) 3960980, Fax: (966-4) 3961980. Mohamed Ahmed Bin Afif Est., P.O. Box 530, Yanbu, Al Bahr, Tel: (966-4) 3222626/ 3228867, Fax: (966-4) 3222210. SOUTH AFRICA: Stanley Black & Decker - RSA, 199 Winze Drive Stormill Ext 9 Roodepoort, Tel: (2711) 472 0454, Fax: (2711) 472 0482. Trevco Power Tool Service 14 Steenbok Street, Koedoespoort, 0186, Pretoria, South Africa. Tel: (27-86) 1873826, Fax: (27-86) 5001771. TANZANIA: General Motors investment Ltd., P.O. Box 16541, 14 Nyerere Road, Vingunguti, Dar-es-Salaam. Tel: (255 22) 2862661/ 2865022, Fax: (255 22) 2862667. TUNISIA: Societe Tunisienne De Maintenance (STM), Rue de la Physique, Nouvelle Zone Industrielle Ben Arous., 2013 Ben Arous, Tunisia, Tel; (+216) 79 389687, Fax; (+216) 71 385154, UAE; (Abu Dhabi) Light House Electrical, P.O. Box 120, Abu Dhabi, Tel: (971-2) 6726131, Fax: (971-2) 6720667. Galaxy Equipment Trading, Madinath Zayed (Baada Zaid), Abu Dhabi P.C. 58910, Tel: (971-2) 8844279, Fax: (971-2) 8844297 (Ajman) Al Sukoon Gen. Trdg. Co. LLC, P.O. Box 2975, Ajman. Tel: (971-6) 7435725/ 7438317, Fax: (971-6) 7437350. Al Sukoon Gen. Trdg. Co. LLC, P.O. Box 2975, Ajman, Tel: (971-6) 7435725 / 7438317, Fax: (971-6) 7437350 (AI Ain) Zillion Equipment and Spare Parts Trading LLC, P.O. Box 19740, Opp. Bin Sadal/ Trimix Redymix Sanaiya, Al Ain. Tel: (971-3) 7216690, Fax: (971-3) 7216103. (Dubai) Black & Decker (Overseas) GmbH, P.O. Box 5420, Dubai, Tel: (971-4) 8127400/ 8127406, Fax: (971-4)2822765. Ideal Star Workshop Eqpt.Trading LLC, P.O. Box 37116, Al Quoz, Dubai, Tel: (971-4) 3474160, Fax: (971-4) 3474157, Fine Tools, P.O.Box 30139, Al Quoz, Dubai, Tel: (971-4) 3385240, Fax: (971-4) 3385239, Alebrah Engineering Service, P.O. Box 78954, Al Qusais, Dubai, Tel: (971-4) 2850044, Fax: (971-4) 2844802. (Musaffah) Light House Electrical, P.O. Box 120, Abu Dhabi, Tel: (971-2) 5548315, Fax: (971-2) 5540461. (Sharjah) Mc Coy Middle East LLC, P.O. Box 25793, Sharjah, Tel: (971-6) 5395931, Fax: (971-6) 5395932. Burj Al Madeena, Industrial Area No.1, Opp. Pakistani Masjid, P.O. Box 37635, Sharjah. Tel: (971-6) 5337747, Fax: (971-6) 5337719. Burj Al Madeena, , Industrial Area No 1, opp Pakistani Masjid P.O. Box 37635, Sharjah, Tel: (971-6) 5337747, Fax: (971-6) 5337719 (Ras Al Khaimah) Mc Coy Middle East LLC, P.O. Box 10584, Ras Al Khaimah, Tel: (971-7) 2277095, Fax: (971-7) 2277096. UGANDA: The Building Center (U) Ltd., 52 Station Road, Kitgum House, P.O. Box 7436, Kampala, Uganda. Tel: (256-41) 4234567/ 4259754, Fax: (256-41) 4236413. YEMEN: (Aden) Middle East Trad. Co. Ltd. (METCO), Mualla Dakka, Aden, Yemen. Tel: (967-2) 222670, Fax: (967-2) 222670. (Sana'a) Middle East Trad. Co. Ltd. (METCO), Hayel St., Sana'a, Yemen. Tel: (967-1) 204201, Fax: (967-1) 204204. (Taiz) Middle East Trading Co. (METCO), P.O. Box 12363, 5th Fir, Hayel Saeed Anam Bldg, Al-Mugamma St. Taiz, Yemen. Tel: (967-4) 213455, Fax: (967-4) 219869.