

As you prepare for the months ahead, creating a safe environment for students and staff is the **#1 priority**. Fastenal is here to help with innovative products to protect your campus community, supplied in innovative ways that promote safety and savings.

An Efficient Source for Essential Products

Preventing the spread of illness is a three-tiered effort: **create social distance, promote personal hygiene, and keep the environment clean and disinfected**. Below is a list of product solutions to help you achieve all of the above, in every corner of your campus.

- Boot & Shoe Covers
- Cleaning Supplies & Equipment
- Disinfectant Misters
- Disposable Gloves
- Foot Grabs & Door Stops
- Hair & Beard Nets
- Plexiglass Shields
- Restroom Supplies
- Air Filters
- Skin Care & Personal Hygiene
- Social Distancing Entrance Mats
- Social Distancing Signage & Tape
- Respiratory Masks

**Note that certain items may have a longer lead time due to global supply chain pressures. Talk to your Fastenal representative about options and availability.*

Fastenal.com is your online source for **same-day** and **one-day fulfillment** via our local branch. Orders can be picked up at the branch or delivered to your facilities in ways that minimize contact.

Health & Safety 'Care Kits'

We can pre-package assemblies of PPE and hygiene products for you to provide to employees. Use our kitting service to save time, promote safety, and send a great message.

Custom Logo

As a value-added service, we can add your school logo to signage and safety products, including masks, mats, and shields.

24/7 Locker Pickup

When your order is ready, receive a unique code to retrieve it from an automated Fastenal locker, either within your facilities or outside our local branch. No contact, no waiting, ready when you are.

Vending Solutions

Our vending devices provide automated access to everything from parts and tools to PPE and cleaning supplies. We can customize solutions for your maintenance needs as well as for general campus use.

Product When and Where It's Needed

For students and staff, it means 24/7 'self-serve' access to health and safety products. For your team, it means less travel and greater productivity.

Compliance Visibility

Use our cloud reporting tool to make sure employees are using the proper gear, in the proper amounts. Connect each item dispensed to a person, place, time, and cost center.

Consumption Control

Bring control and accountability to critical safety products that remain in short supply globally. Access to individual products (and amounts) can be controlled by employee badge or student ID.

Remote Monitoring

Our ability to digitally monitor your machine inventory means no outages, no paperwork, and minimal physical contact.

Virtual Consultation & Implementation

We can complete most implementation tasks remotely. To begin the process, reach out to your local Fastenal representative to schedule a virtual meeting with one of our solutions sales specialists. We're ready to discuss your supply challenges, brainstorm solutions, and walk through our simple 5-step implementation process.

1. Determine the best machine options to support your needs.
2. Create an initial list of vended parts. (A planogram for workplace hygiene products is available to simplify this step.)
3. Use our templates to provide a list of employee users and network connection preference.
4. Submit photos of the designated machine locations (with electrical and data connections).
5. Schedule an installation and initial training date.

To learn more about all the ways Fastenal can serve your operation, contact govsales@fastenal.com or call 1-833-790-9932 to speak with a Fastenal government sales representative.