

sparton

COMPLEX
TECHNOLOGIES

Medical & Biotechnology

Conquering Complexity™

About Sparton Corporation

Sparton has become the partner of choice for companies that want to design and manufacture the most complex electronic and electromechanical devices. We have proven ourselves to be engineering and production experts, as well as responsive, client-focused partners.

Our services include everything from next generation product enhancements to complex system assembly, at facilities worldwide.

The unparalleled experience and expertise we have amassed over the years ensures that we consistently meet and exceed our customers' expectations.

INDUSTRIES

Medical and Biotechnology
Military and Aerospace
Industrial and Commercial

EXPERIENCE

Founded in 1900

GLOBAL ORGANIZATION

Over 1,800 Employees Worldwide

LOCATIONS

13 Locations (12 in North America
and 1 in Viet Nam)

PUBLICLY TRADED

Listed on NYSE since
1929, ticker symbol SPA

Medical & Biotechnology

Specialists in the Design and Manufacture
of Complex Class I, II and III Medical Devices

We design and manufacture class I, II and III medical devices that require a mix of highly specialized technologies including: robotics, fluidics, optics, lasers and blood separation. At any given time, our manufacturing floors are filled with diagnostic, therapeutic and surgical instrumentation devices – all areas where Sparton's expertise runs deep.

The Sparton Advantage

The Sparton Production System, combined with the company's experience and expertise in highly complex/highly regulated medical devices, enables Sparton to deliver unmatched quality and delivery on every project – at any stage of the product life-cycle. The key to Sparton's success are the relationships it builds with each of its customers to ensure that every aspect of project development is optimized around what matters most to them.

SETTING
OURSELVES APART IN A
COMPLEX MARKET...

Product Life Cycle

Full service design and manufacturing partner.

Sparton demonstrates flexibility to serve as your full service design and manufacturing partner across or at any stage of the product life-cycle.

Product Design Services

Definition and Feasibility

Concept and specification development.

Development and Verification

System, software, mechanical, electrical, test design and verification.

Transition to Manufacturing

Process and product verification as well as design history files.

Manufacturing Services

Full Scale Production

Build to forecast.

Supply Chain

Manage a complex supply chain for quality, delivery and cost improvements.

Operational Excellence

Using the Sparton Production System with flexible work cell configurations to meet customer demand.

Component and System Level Testing

CCA level functional testing and system level functional testing.

Logistics

Finished goods management, labeling, packaging and export compliance

Aftermarket Services

Repair and refurbishment, spare parts support, sustaining engineering and obsolescence management.

Expertise and Experience

From thought to finish and beyond.

Sparton has broad experience and expertise with diagnostics, therapeutics, and surgical instrumentation in the regulated class I, II, and III medical device industry as well as biotechnology. From thought to finish and beyond, our expertise in demanding performance environments and the most critical industry applications make us the partner of choice for your complex medical device.

Focus on Complex Medical Technologies

500+

Products currently in production for highly complex and challenging markets.

36

Different medical and biotechnology applications.

1

Partner for your design and manufacturing needs.

Strong Customer Relationships

The partner of choice for your complex medical device.

We design and build some of the most complex medical devices in use today. This could not be achieved without our ability to work as a partner in the realization of the customer's visions, treating each and every project as if it would have our own name on it.

Precision Fluidics and Microfluidics
Blood Separation
Chromatography
Motion Control
Robotic Handling and Pneumatics
Advanced Wound Care
Magnetic Stimulation

Understanding customer needs

- Interface with core technology to develop an instrument or device
- Solution-oriented approach
- Extensive analysis to ensure a seamless handoff between design and manufacturing

Complete availability and communication

- Availability of key personnel throughout the project
- Cross-functional team mirrors the customer team
- Turn-key relationships with outside partners

Proactive Planning

- Prototype builds
- Design for durability and long-term cost savings
- Expert support throughout process
- Scale up as customer program(s) increase in demand

APPLICATION EXPERIENCE

Robust System Approach

A robust, lean enterprise inspired approach to operational excellence.

Sparton Production System is our overall management philosophy, the blueprint for our daily activities, and the map for operating every aspect of our business. Inspired by proven, lean-manufacturing processes, we have honed our system through years of refinements and improvements to make it especially responsive to, and productive for, customers looking to manufacture highly complex products.

Six Principles of the Sparton Production System

SAFETY

Our system is not sustainable without a commitment to safety.

COST

We continuously drive out inefficiencies and waste in every aspect of our organization.

QUALITY

The extremely critical nature of the products we produce require us to operate at an incredibly high standard.

DELIVERY

We manufacture only what is needed, when it is needed, in the exact amount that is needed.

PEOPLE

Our flexible, capable, and highly motivated team is a critical component of our success.

GROWTH

We are continuously seeking long-term mutually beneficial relationships.

MONTH	APR	MAY	MAR
QUANTITY	25	3	24
CUST ORDER ENTERED	●	●	●
SERVICE REQUIREMENTS	●	●	●
MATERIALS ON ORDER	●	●	●
ORDERS DELIVERY ACKNOWLEDGED	●	●	●
LONG-LEAD ITEMS DEFINED	●	●	●
MATERIALS ON HAND	●	3	2
GATING COMPONENTS		2 items due in Same	one more due off
SATURATIONS	170.0 50.0	62.9	77.0 55.0
STAFFING ALLOCATED	●	●	●
TRAINING PLANNED	●	●	●
ECR & DEVIATION	●	●	●
STAFFING			
TRAINING			

Medical & Biotechnology

Certifications and Quality Systems

- 21CFR820
 - ISO13485:2003
 - ISO9001:2008
 - FDA/QSR Registered
 - Systems compliance with GMP/QSR
 - Wet Testing for Medical Devices
- Additional Compliance:
 - RoHS and REACH
 - IEC 60601-1
 - UL, CE, ETL, TUV, CSA

MEDICAL & BIOTECHNOLOGY

- MANUFACTURING
- DESIGN

MEDICAL MANUFACTURING AND DESIGN FACILITIES

Frederick, Colorado

65,000 sq. ft.
Class I and II devices
Clean room for optics
Circuit card assembly

Strongsville, Ohio

60,000 sq. ft.
Class I, II and III devices
In-house medical design center
Wet testing facilities

Watertown, South Dakota

130,000 sq. ft.
Class I and II devices
Circuit card assembly
Electromechanical sub-assembly and box build

Plymouth, Minnesota

10,000 sq. ft.
Design and engineering center
R&D product design development
Regulatory testing

Irvine, California

29,000 sq. ft.
Circuit card assembly
Electromechanical sub-assembly
Electromechanical full product assembly
Cable and wire harness assembly
Full-service design and prototype manufacturing
Verification and validation testing

Milpitas, California

65,000 Sq. Ft.
Circuit card assembly
Electromechanical sub-assembly
Electromechanical full product assembly

Pittsford, New York

12, 000 sq. ft.
Software quality assurance
Sustaining engineering
New product development
Software verification and validation

Thuan An Town, Viet Nam

60,000 sq. ft.
Class I and II devices
Electromechanical sub-assembly
Circuit card assembly

sparton

CORPORATE OFFICE

425 N. Martingale Road, Suite 1000
Schaumburg, Illinois 60173
800.772.7866
www.sparton.com

MEDICAL MANUFACTURING AND DESIGN FACILITIES

4300 Godding Hollow Parkway
Frederick, Colorado 80504
303.678.8585

2602 McGaw Avenue
Irvine, CA 92614
949.855.6625

1940 Milmont Drive
Milpitas, CA 95035
408.957.1300

16305 36th Avenue N, Suite 500,
Plymouth, MN 55446
605.886.2519

160 Office Park Way
Pittsford, NY 14534
585.383.1290

22740 Lunn Road
Strongsville, Ohio 44149
440.878.4630

2920 Kelly Avenue
Watertown, SD 57201
605.886.2519

No.3, Street no.6, Viet Nam
Singapore Industrial Park I
Thuan An Town,
Binh Duong Province, Viet Nam
84.650 3784.890