

CELEBRATING

90

YEARS

TABLE OF

Contents

Thank You	3
Mueller Advantage	4
Mueller Steel Buildings	6
3D Design Tool	7
Value+ Buildings	7
Commercial Buildings	8
Self Storage Buildings.....	10
Living Spaces	12
Workshops & Storage Buildings.....	14
Farm & Ranch Buildings	16
Standard Series Kits	18
Backyard Building Kits.....	20
Greenhouse Kits.....	22
Privacy Fencing	23
Loafing Sheds	24
Carports.....	25
Building Accessories	26
Mueller Metal Roofing	28
Standing Seam Panels	30
CFS & CF Panels	32
AP Panel	34
R, U, SSP & Corrugated Panels	36
Roofing Accessories.....	38
Color Palette	40
Paint Systems & Warranties	42
Sales Policy	43

THANK YOU
FOR CHOOSING

Mueller

Whether you're a returning customer or considering your first purchase, we're dedicated to meeting – and exceeding – your expectations.

Mueller has become a leading manufacturer of steel buildings and residential metal roofing in the Southwest by delivering what you want most: superior quality and timeless value. Our products are made right here in America, and we are continually looking for new ways to be better than yesterday – by putting time and resources into innovation and the latest technology.

We also know that a product is only as good as the company that backs it, and we are proud that Mueller is a name that people trust. We've been standing behind our metal products for 90 years, and are dedicated to providing that same personal service for decades to come.

Please browse our vast range of products in this catalog, and then contact us to get your metal building or roofing project started. We look forward to working with you!

33 LOCATIONS

Mueller Advantage

ACCESSIBILITY

- » We serve our customers through 33 convenient locations across four states and multiple manufacturing facilities.
- » We are continuing to grow and expand into new geographical areas.

PERSONAL SERVICE

- » The foundation of the Mueller culture is people helping people.
- » From product selection through delivery, we enjoy working directly with you.
- » We appreciate loyalty, and we're committed to being there for you.

ONLINE TOOLS

- » Design and quote your dream building with our online 3D Design Tool.
- » Download and view installation videos and manuals.
- » Plan your project with our step-by-step online guide.

IN-HOUSE MANUFACTURING

MADE BY MUELLER:

- » Pre-Fab Buildings
- » Metal Roofing
- » Trim
- » Vents
- » Roll-up Doors
- » **NEW** – Anchor Bolt Templates

Working With Mueller Has Its Advantages

Our company is built to deliver the very best in personal service, product quality and customer satisfaction. We call these benefits the Mueller Advantage. We sincerely appreciate your business and welcome the opportunity to show you firsthand what the Mueller Advantage is all about.

QUALITY & VALUE

- » Everything we make is designed to give you the best combination of longevity and affordability.
- » We stand behind our products and provide limited paint warranties up to 30 years.

INNOVATION & TECHNOLOGY

- » At Mueller, we're always looking for opportunities to improve your experience.
- » We are a world leader in technology, utilizing the latest equipment and systems to manufacture precise, quality products.

SUPPORT & SERVICES

- » Engineering capabilities for many project types – from simple structures to complex buildings
- » Roofing Site Visits – We will measure your roof for a site visit fee.
- » On-site forklift delivery

DEPENDABILITY

- » Thanks to you, our customers, Mueller has been privileged to serve our communities for 90 years.
- » We build relationships on a strong foundation of trust and integrity.

Steel Buildings

ONE COMPANY. SO MANY POSSIBILITIES.

With Mueller, you can select from an incredibly wide range of high-quality steel buildings. Every one is expertly manufactured to meet your needs and deliver real value. You can also choose from a variety of colors, with limited paint warranties up to 30 years. Spend some time looking through all of your options – then drop by or give us a call.

CUSTOM BUILDINGS:

- » Value +
- » Commercial
- » Self Storage
- » Living Spaces
- » Workshops & Storage
- » Farm & Ranch

MUELLER KITS:

- » Standard Series
- » Backyard Buildings
- » Greenhouses
- » Privacy Fencing
- » Loafing Sheds and Carports

TURN DREAMS INTO REALITY WITH OUR 3D DESIGN TOOL.

With this innovative tool, you can design your own “virtual” building. Choose the building size, door and window placements, colors and more. Once you have saved your design, just click to get a free quote. Then, our engineering and manufacturing team will take over, making your dream building a reality.

Get started at: www.muellerinc.com/3d-tool

<< Roof & Trim: White; Walls & Roll-up Door: Charcoal

Value + Buildings

These engineered, bolt-together buildings are perfect for designs with complex features.

Value + Benefits:

- » 100% cold formed (all purlin frame)
- » Engineered to specifications
- » Lighter materials to handle
- » Faster turnaround time
- » Wide range of building options: Gambrel, Raised Center Aisle, Mezzanines, etc.
- » Cost effective

50' x 30' Raised Center Aisle Framework

50' x 30' Raised Center Aisle

**PLATINUM
COLLISION**

Commercial Buildings

OUR BUILDINGS MEAN

business

Thanks to their flexibility and affordability, Mueller commercial buildings are great for your bottom line. Whether you need a simple building or highly complex headquarters, you'll have numerous options, including building size, roof type, colors and accessories. Since we handle both engineering and manufacturing, you'll also get maximum efficiency, quality and value. From the initial design to delivery of your project, we'll be there for you.

MUELLER'S COMMERCIAL PROJECTS TEAM CAN HELP WITH PROJECTS THAT:

- » Have plans and/or specifications (involving architects or engineers)
- » Utilize crane systems (TRSG, monorail, jib)
- » Have large door systems (projects requiring hangar type doors)
- » Have clear spans of 80' to 165' (and possibly more if needed)
- » Are nonresidential buildings with 2nd floors (mezzanines)
- » Include multiple, interconnecting buildings

<< Roof & Walls: Charcoal; Trim: Black; **Top Left** - Walls: Charcoal; Trim: Black

Note: Some exterior structures, such as carports and porches, were added post-engineering and not designed by Mueller. Please check local building codes before ordering.

**BEARCAT
STORAGE**
Quality Care
BEARCATSTORAGE.COM 817-498-1308

Self Storage Buildings

INVEST IN

innovation

Choose Mueller for your self storage business. We offer solutions of all kinds, from climate-controlled facilities to boat and RV storage. These units are designed and manufactured in-house by Mueller to your exact specifications, with warranties to ensure years of reliability. They feature pre-cut, pre-marked steel frames and durable steel panels.

<< Roof: Galvalume Plus; Walls: Desert Tan; Trim: Burnished Slate; **Top Left** - Walls: Desert Tan; Trim: Burnished Slate; Roll-up Doors: White; **Top Right** - Roof: Galvalume Plus; Walls: Light Stone; Trim & Roll-up Doors: Ivy Green; **Bottom** - Walls: Light Stone; Trim & Roll-up Doors: Hawaiian Blue

EVERYTHING YOU WANT IN A ROLL-UP DOOR

High-quality roll-up doors are essential to self storage units, which is why we manufacture these important components ourselves.

Mueller roll-up doors offer:

- » Durable Construction
- » Easy Installation
- » Quiet Operation
- » Long-Lasting Performance

We also offer several options to give your units the look and features you want. Choose from a variety of designer colors for the steel panels, trim and roll-up doors, as well as a range of accessories and components. For extra convenience, choose on-site forklift delivery.

Mueller Roll-up Door

Living Spaces

MAKE YOURSELF AT home

Get comfortable in a beautiful steel building from Mueller. Our strong, engineered exteriors provide the flexibility for you to customize the interiors the way you like. And because there's no need for floor-to-ceiling columns, you can enjoy wide-open spaces. We'll carefully engineer your custom building, then manufacture it to precise requirements. Contact us today and find out why so many people are choosing Mueller steel buildings to make their dreams come true.

<< Roof: Galvalume Plus; Walls & Trim: Rustic Red; **Top** - Walls: Desert Tan; Trim: Burnished Slate; **Bottom Left** - Roof: Galvalume Plus; Walls: Light Gray; Trim: Charcoal; **Bottom Right** - Walls: Colony Green; Trim: Desert Tan

Note: Some exterior structures, such as carports and porches, were added post-engineering and not designed by Mueller. Please check local building codes before ordering.

Workshops & Storage Buildings

GET HEAVY-DUTY *flexibility*

When you need some extra space, a custom steel building from Mueller is the ideal solution. From workshops to garages to storage buildings, we're ready to create structures that meet your specifications and enhance your lifestyle. All of our buildings are designed and manufactured in the USA, featuring commercial grade steel and limited paint warranties up to 30 years. Come see us and find the one that's right for you.

<< Roof: Light Gray; Walls & Trim: Charcoal; **Top** - Roof, Trim, Roll-up Door & Wainscot: Charcoal; Walls: Light Gray; **Bottom Left** - Roof & Trim: Coco Brown; Walls: Rustic Red; **Bottom Right** - Roof: Galvalume; Walls & Trim: Light Stone

Note: Some exterior structures, such as carports and porches, were added post-engineering and not designed by Mueller. Please check local building codes before ordering.

Farm & Ranch Buildings

OUR ROOTS RUN *deep*

Mueller began 90 years ago by selling sheet-metal cisterns to local farmers. Today, we continue this agricultural tradition by creating functional steel buildings for farmers and ranchers across the Southwest. Whether you need a reliable barn for your livestock or a shed to store your agricultural equipment, Mueller can help you create a structure you can always depend on. Build it just the way you want it, from the size and colors to the placement of the doors and windows.

<< Roof: Galvalume Plus; Walls & Trim: Charcoal; **Top** - Roof & Trim: Rustic Red; Walls: Light Stone;
Bottom Right - Roof & Trim: White; Walls: Patriot Red

Note: Some exterior structures, such as carports and porches, were added post-engineering and not designed by Mueller. Please check local building codes before ordering.

Standard Series Kits

SETTING HIGHER standards

It's a fact: Mueller's Standard Series Kits are the finest pre-designed steel buildings in the land. Made of heavy-duty structural steel, they're certain to stand strong for decades. These buildings are so flexible, they can become practically anything, including workshops, garages, barns, large storage spaces, and more. Standard Series Kits can be assembled with bolts and screws, with no welding required.

EACH KIT INCLUDES:

- » Bolt-together frame
- » 26-gauge Galvalume roof with 20-year limited warranty
- » 26-gauge colored walls with 30-year limited warranty (white, tan, light stone, light gray)
- » Basic trim package
- » Anchor bolt plans and erection drawings

LOAD OPTIONS AVAILABLE:

- » Utility 20/10/115 mph frame load (IBC 12)
- » Basic 20/20/140 mph frame load (IBC 12)
- » TWI 20/10/120 mph frame load (IBC 06)
- » Snow 20/30/130 mph frame load (IBC 12)
- » Premium 20/10/150 mph frame load (IBC 12)

Note: Please check local building codes before ordering.

AVAILABLE SIZES:

WORKSHOP

24' x 24' x 10' –
One 10' x 7'4" framed opening

GARAGE

24' x 30' x 11' –
One 16' x 8' framed opening

BIG WORKSHOP

30' x 40' x 12' –
One 10' x 10' framed opening

SMALL BARN

30' x 50' x 12' –
One 12' x 10' framed opening

BIG BARN

40' x 50' x 14' –
One 12' x 12' framed opening

BIG BARN XL

40' x 60' x 16' –
Two 14' x 14' framed openings

OPTIONAL ITEMS:

- » Roll-up doors
- » Ridge vents
- » Walk doors
- » Windows
- » Insulation
- » Additional colors

<< Roof & Trim: Mansard Brown; Walls: Light Stone; **Top** - Roof & Trim: White; Walls: Patriot Red; Roll-up Door: White

Backyard Building Kits

AFFORDABLE MEETS functional

When you need extra storage space, our Backyard Building Kits simply can't be beat. For years, our customers have chosen these kits for their outstanding functionality and affordability. You can select from six sizes and 32 great-looking colors, too. There's no welding required – you simply bolt it together. Complete your building with an optional floor kit.

AVAILABLE SIZES:

- » 6' x 9' x 7'
- » 9' x 12' x 7'
- » 12' x 15' x 7'
- » 12' x 21' x 8'
- » 18' x 21' x 8'
- » 24' x 24' x 8'

EACH KIT INCLUDES:

- » 26-gauge color roof & walls with 30-year warranty
- » Trim package
- » 32 designer colors
- » Steel door
- » All screws and sealers
- » Bolt-together frame

Note: Backyard Building Kits are not engineered. Please check local building codes before ordering.

<< Roof & Walls: Desert Tan; Trim: Rustic Red; **Top** - Roof & Walls: Desert Tan; Trim: Chestnut Brown;
Bottom Right - Roof & Walls: Deep River Blue; Trim: White

GREENHOUSE

Kits

A Great Way To Nurture Nature.

Anyone with a green thumb is sure to love a Mueller greenhouse. It features a sturdy, galvanized steel frame that's easy to bolt together. The high-performance polycarbonate panels are extremely strong, and they allow plenty of sun inside to help your plants and flowers thrive. For added security, the greenhouse door even has a lock. Choose from trim packages in 32 colors to fit your home and landscape.

GREENHOUSE BENEFITS AND FEATURES:

- » Easy-to-assemble, bolt-together design
- » Galvanized steel frame
- » Hail-resistant
- » Lockable walk door
- » UV protection
- » Durable polycarbonate panels

AVAILABLE SIZES:

- » 6' x 9' » 12' x 15' » 12' x 21'
- » 9' x 12' » 12' x 18'

Note: These greenhouses are not engineered. Please check local building codes before ordering.

<< Greenhouse Trim: Ivy Green; **Right** - Fence: Light Stone

PRIVACY

Fencing

A Strong Alternative To Traditional Fencing.

Before you put up another wood fence, take a close look at Mueller Privacy Fencing. Made of 26-gauge steel with galvanized framing, our solution is both durable and affordable. Plus, you can choose from a wide variety of panel colors to complement your home and surroundings. You can even sheet both sides to create a sleek appearance. Mueller fencing is easy to bolt together and install, and can accommodate sloping landscapes. Our easy-to-follow instructions take you step-by-step through the process.

- » Each fence panel is 3' wide and 6' tall
- » Sections are available in three sizes: 6', 9' and 12'
- » Optional gates in 3' and 6' sizes

LOAFING

Sheds

Year-Round Protection For Your Animals.

When your animals and livestock are important to you, it's vital to give them cover from the elements. Whether it's blazing hot or freezing cold outside, your Mueller Loafing Shed will provide shelter, season after season. Choose from two sizes and more than 30 colors to meet your needs.

LOAFING SHED BENEFITS AND FEATURES

- » Easy bolt-together construction
- » Strong all steel frame
- » Durable, 26-gauge roof and wall sheets
- » Over 30 colors to choose from

AVAILABLE SIZES:

- » 12' x 12'
- » 12' x 24'

Note: Loafing Sheds are not engineered. Please check local building codes before ordering.

<< Roof & Walls: Patriot Red; Trim: Black; **Right** - Carport Trim: Tan

MUELLER

Carports

A Reliable Way To Protect Your Ride.

Why expose your car or truck to hail, heat and storms? Mueller's Carport Kits provide a practical way to keep them protected. They're affordable, easy to assemble and available in one or two-car sizes.

STANDARD FEATURES

- » 26-gauge white roof sheets. 30-year warranty
- » Square tubing and purlin frame (optional galvanized frame available)
- » Optional trim kit available

EACH CARPORT KIT INCLUDES

- » Erection drawings
- » All required screws and bolts
- » Pre-cut parts
- » Detailed instructions

AVAILABLE SIZES:

- » 12' x 20' Single Car
- » 20' x 20' Double Car
- » 24' x 24' Double Car

Note: Carports are not engineered. Please check local building codes before ordering.

BUILDING

Accessories

Roll-up Doors

Everything you want in a metal roll-up door – durable construction, quiet operation, and long-lasting performance – you’ll find in roll-up doors from Mueller. Select from a wide range of sizes and designer colors to complement your building. Mounting hardware is also included.

ACCESSORIES AVAILABLE:

- » Electric Roll-Up Door Opener
- » Electric Operator Kit
- » Radio Control Kit

Wind Certified Roll-up Doors

If you live in an area with high winds, you should consider a wind-certified roll-up door from Mueller. At our in-house testing facility, these doors were proven to withstand winds up to 120 mph. Our test generated a force of 37 pounds per square foot, which is equivalent to 120 mph wind.

Insulation

R-Values represent resistance to conductive heat transfer but don’t measure a product’s ability to reflect radiant heat transfer. Over 75% of a building’s heat loss or gain is through radiation. Mueller can supply you with insulation, patching tape and net wire to give you more energy efficiency.

Walk Doors

Walk doors can use standard, premium, heavy-duty lever locksets or panic hardware. Weatherstrip kits are recommended to give you a tighter fit and reduced air leakage and dust. You can order complete door kits, which include the door, frame kit and standard lockset. Doors are 20-gauge steel with a polystyrene core, and frames are 16-gauge steel. A slide bolt is included on the 6' x 7' door unit.

Windows

- » Horizontal Sliding Window
- » Fixed Accent Window

Vents

- » Ridge Vents
- » Low Profile Ridge Vents
- » Fixed Wall Louver

Commercial Ridge Vent

Low Profile Ridge Vent

Fixed Wall Louver

- 1. PEAK SHEET OR RIDGE ROLL
- 2. CORNER BOX
- 3. RAKE TRIM
- 4. DOOR HEAD TRIM
- 5. ROLL-UP DOOR
- 6. JAMB TRIM
- 7. CORNER TRIM
- 8. DOWNSPOUT
- 9. DOWNSPOUT KICKOUT
- 10. GUTTER OR EAVE TRIM
- 11. WALK DOOR
- 12. WINDOW

>> Roof & Walls: Smokestack Gray, Trim: White

Metal Roofing

GIVE YOUR HOME THE CROWNING TOUCH: A MUELLER METAL ROOF.

Your home is an expression of who you are, and Mueller metal roofing has you covered in strength and style. Choose from over 30 designer colors to create the perfect accent for your home – one you'll continually appreciate. Our metal roofs are also practical, with an innovative paint system that ensures a fresh appearance. Plus, the strength of steel means extra protection for your home and what matters most inside of it. With Mueller, you get a beautiful, long-lasting roof from a company that will be here for decades to come.

CURB APPEAL

Select from more than 30 designer colors with limited paint warranties up to 30 years. See pages 40 and 41 for the colors available.

DURABILITY

Install a roof that lasts much longer than composition roofs and wooden shingles.

WEATHER RESISTANCE

Receive superior protection from wind, hail & fire.

ENERGY EFFICIENCY

Potentially lower your air conditioning and heating bills.

INSURANCE SAVINGS

Contact your insurance to determine eligibility for possible home insurance discounts.

ENVIRONMENTAL BENEFITS

Go green by installing a roof that's highly recyclable.

LOW MAINTENANCE

Enjoy worry-free protection for years to come.

<< Roof: Charcoal; **Left** - Roof: Silver Metallic; **Middle** - Roof: Burnished Slate; **Right** - Roof: Light Gray

Standing Seam Panels

UNMATCHED BEAUTY AND *performance*

Our standing seam roofs give you incredible versatility, with the option to choose from Mueller Snap Lock, Mueller Lock or Mueller Trapezoidal Lock Panels. Their unsurpassed structural performance, bold profiles and choice of designer colors make them an obvious choice for both commercial and residential structures.

- » 24-gauge, commercial grade steel
- » View Standing Seam color palette on pages 40 & 41

<< Roof: Charcoal; *Top* - Roof: Copper

CFS and CF Panels

GET A METAL *Masterpiece*

It's no wonder that CFS and CF Panel roofs are so popular with our customers. The innovative, joint-lock system gives these roofs a smooth, high-end appearance, and the premium paint coatings ensure a vibrant look for decades. But these roofs aren't just attractive – they deliver amazing durability and added protection from wind, rain and hail.

- » 12" coverage
- » 26-gauge, commercial grade steel
- » View CFS and CF Panel color palette on page 40

CFS PANEL - 12" COVERAGE

CF PANEL - 12" COVERAGE

<< Roof: Copper; **Top Left** - Roof: Galvalume Plus; **Bottom Right** - Roof & Trim: Charcoal

AP Panel

STRONG YET *sophisticated*

Mueller's AP Panel roofs are always a top choice, thanks to their exceptional appearance, extra strength and low maintenance. They also give you other great benefits like energy efficiency, all-weather protection and potential savings on your homeowner's insurance. These roofs are primarily designed for residential use, but can be a smart solution for commercial buildings, too.

- » 24" coverage
- » 26-gauge, commercial grade steel
- » View AP Panel color palette on page 40

AP PANEL - 24" COVERAGE

<< Roof: Silver Metallic; **Top Left** - Roof: Silver Metallic; **Bottom Right** - Roof: Charcoal

R, U, SSP & Corrugated Panels

MADE FOR LASTING protection

Mueller's R, U, SSP and Corrugated Panels provide all of the advantages of Mueller metal roofs at a more affordable price. Compared to composition shingle roofs, they give you a more sophisticated appearance and greater protection from the elements. Select from a variety of designer colors to get the roof that suits your style. In some cases, you can install the panels directly onto an existing shingle roof, which can save time, labor and disposal costs.

- » R, U and Corrugated Panels made of 26-gauge, commercial grade steel
- » SSP Panel available in 26-gauge and 29-gauge steel
- » View color palette on pages 40 & 41

<< Roof & Trim: Burnished Slate; Top - Roof: Burnished Slate

[1]

[1]

[7]

[5]

[6]

[2]

[2]

[3]

[4]

Roofing Accessories

1. **PEAK SHEET OR RIDGE ROLL.** This trim will be found anywhere two rising roof surfaces meet, such as the ridge, a hip, or the top of a dormer.
2. **RAKE OR GABLE TRIM.** This trim is found anywhere a sloping edge ends, such as the end of a gable or the end of a dormer.
3. **GUTTER OR EAVE TRIM.** Eave trim is installed on the lowest edge of the roof. Its main purpose is to give a finished look to the roof. If gutters are requested, they would be installed in place of eave trim.
4. **DOWNSPOUT.** Downspouts are used when gutters are installed. They drain water from the gutters to the ground.
5. **WALL TO ROOF TRANSITION.** Any time a vertical wall surface meets another roof surface, transition trim is required in order to keep water from getting underneath the roof panels.
6. **VALLEY FLASHING.** Valley trim is required anywhere two roof surfaces meet to form a valley. Valley trim is installed underneath the roof panels to help guide water and keep it from getting under the panels.
7. **TRANSITION TRIM.** Any time a roof is sloping in one direction, and that slope changes, transition trim is required. It is used to keep water from getting under the roof panels.

OIL CANNING REDUCTION TRIM

A wavy appearance — called “oil canning” — often occurs in the flat areas of formed metal products, such as metal roofs. Oil canning doesn’t compromise the structural integrity of the metal – it’s simply an aesthetic issue, and sometimes affects Mueller’s CF and AP Panels. You can greatly minimize this effect with Mueller’s Easy-Install Metal Strips (for CF Panels) or Foam Strips (for AP Panels). It’s just one more example of Mueller going the extra mile to keep your roof looking great.

UNDERLAYMENT TITANIUM-UDL™

Advanced polymers are combined to deliver a unique synthetic roofing underlayment that can be used under all types of primary roofing materials to replace felt. Gray technology provides reflectivity for a cooler roof, and the best UV exposure properties (6 months) in the marketplace.

MUELLER COLOR Palette

CHOOSE THE HUE
THAT'S RIGHT FOR YOU.

AP PANEL

Choose from Column A

CFS & CF PANELS

Choose from Columns A or B

R, U, SSP & CORR (26-GAUGE) PANELS

Choose from Columns A, B or C

SSP (29-GAUGE) PANEL

Choose from Column D

MSL AND MLK PANELS

Choose from Column E

MTL PANEL

Available in Galvalume Plus and Bright White

COLUMN A

Galvalume Plus*

White

Silver Metallic

Charcoal

Deep Green

Ivy Green

Burnished Slate

Rustic Red

Patriot Red

Bright Copper

Tan

Light Stone

Light Gray

Mansard Brown

Deep Blue

COLUMN B

Twilight Gray

Smokey Pewter

Smokestack Gray

Deep River Blue

Forest Green

Coco Brown

Chestnut Brown

Saddle Leather Brown

Rustic Brown

Sunset Red

Desert Tan

Black

*Galvalume Plus has no uniformity of appearance guarantee. Each individual sheet, even upon delivery, may have a different color, gloss, sheen, texture or spangled appearance. If uniformity of appearance is required, a painted product is required.

COLUMN C

Marine Green

Burgundy

Hawaiian Blue

Colony Green

Gold

COLUMN D

Galvalume Plus*

White

Hawaiian Blue

Burnished Slate

Tan

Ivy Green

Rustic Red

Light Stone

Coco Brown

Charcoal

COLUMN E

Galvalume Plus*

White

Mansard Brown

Bright White

Deep Blue

Burnished Slate

Deep Green

Patriot Red

Light Stone

Bright Copper

Rustic Red

Desert Tan

Silver Metallic

Smokey Pewter

Tan

Charcoal

Ivy Green

Black

Coco Brown

Colony Green

Light Gray

Saddle Leather Brown

PAINT SYSTEMS AND Warranties

BETTER TECHNOLOGY MEANS HIGHER QUALITY.

Thanks to our premium coatings, Mueller steel buildings and metal roofs will look vibrant for decades. Our innovative paint system – the best in the industry – gives you several key benefits.

BEAUTY

The ceramic and inorganic pigments ensure long-term color retention, even after many years of weathering.

DURABILITY

The strong resins in the paint form a tough, solid barrier, protecting the pigments over time.

ENERGY EFFICIENCY

The “cool chemistry” in the pigments deliver higher solar reflectance, which may reduce the heating and cooling load on your home.

LIMITED PAINT WARRANTIES UP TO 30 YEARS

With Mueller, long-term performance is guaranteed.

<< Roof: Galvalume Plus

SALES

Policy

At Mueller, we always do everything we can to satisfy our customers. The following sales policies are standard practice in our industry, and are in place to help us run our business smoothly and successfully.

PRICES: Due to market fluctuation, quoted prices are valid for a limited time only. Please visit one of our branches or call our toll free number 877-2-MUELLER for current prices. Customer shall be responsible for and pay any and all taxes and fees imposed upon or on account of any materials, goods, or services, except taxes required by law to be paid or borne by Mueller, Inc.

RETURNS: All returned items are subject to a standard restocking charge to be determined by Mueller, Inc. Restocking charges will be determined by the condition of the material and its suitability for resale. All returns must be accompanied by an invoice. All special trim will have no return value. Standard trim will have reject value only unless special circumstances apply. Special ordered items will be returned only at Mueller discretion.

STORAGE POLICY: Because of limited storage space, Mueller, Inc. will store custom fabricated material only for a reasonable amount of time. After this, notice will be sent that material must be either picked up or delivered within 10 days, or it will be placed in stock with the deposit forfeited and/or a restocking charge imposed.

SHIPPING: Mueller, Inc. will make every effort to meet requested shipping dates; however, Mueller, Inc. assumes no responsibility for or loss of any kind sustained by customer because of any unforeseen inability to meet shipping dates. Please allow as much shipping time as possible.

TELEPHONE ORDERS: Customer assumes full responsibility for the accuracy of telephone orders if written confirmation is not received prior to release of the order for manufacturing. Customer may request a written confirmation, with the understanding that the manufacturing process will be delayed.

PACKAGING CHARGES: Trim orders, to be delivered, will be wrapped in a protective plastic, free of charge. If cardboard shipping boxes are required or requested, a charge of \$2.50 per linear foot (\$25.00 minimum) will be added to the order. Each bundle will not exceed 300 lbs. Cover sheets will be placed on all bundles of sheets that are warranted. A charge of \$15.00 per bundle up to 15' in length and \$30.00 per bundle over 15' in length will be added to the order. Each bundle will not exceed 3,000 lbs.

DELIVERY OPTIONS: Mueller, Inc. offers two delivery options:

1. A direct delivery is the option that provides the most accurate, convenient service. Orders will be delivered on a Mueller truck and the exact delivery day can be scheduled in advance. A direct delivery fee is determined by the miles from Mueller's shipping point to the customer's job site times a mileage rate. *Note: Mueller cannot be held responsible for delivery times affected by events outside of our control (weather, road construction, etc.)

2. A drop delivery is the option that provides the greatest economy. Multiple orders will be loaded and shipped together on a Mueller truck in order to minimize shipping costs per order. The delivery fee is based on a minimum charge by mileage. The exact delivery day cannot be determined in advance but a delivery time range will be established prior to shipping. Due to multiple orders shipping together on one trailer, unloading might require extra material handling.

NOTE: It is the responsibility of the customer to be prepared with the necessary manpower and/or equipment to receive materials delivered by Mueller, Inc. Construction site must be safely accessible for Mueller equipment. Mueller personnel will have final determination on job site accessibility.

If third party carriers are used, orders must be prepaid. Customers are responsible for offloading material.

PICK UP ORDERS: It is the customer's responsibility to secure material to their vehicle.

CANCELLATIONS: Cancellation of a manufactured order after production has begun will be subject to restocking charges.

PROTECTING MATERIAL AFTER DELIVERY:

Mueller takes every precaution to deliver your material in #1 condition. Any shipping damage should be noted with the driver. Mueller cannot be responsible for storage or handling damage to material after the delivery. The owner should follow the recommended storage procedures.

CALL: 877-2-MUELLER (877-268-3553)

CLICK: WWW.MUELLERINC.COM

COME BY: 33 CONVENIENT LOCATIONS

