

**STEEL IN ARCHITECTURE:
FOUR PROJECT PROFILES**

**OIL CANNING:
FAULT OR FEATURE?**

**MAKING
EMPOWERMENT
WORK IN THE
STEEL INDUSTRY**

MACHINERY FOR THE **HIGH QUALITY** PROCESSING OF METAL PROFILES

EXCALIBUR 12

The Excalibur is the most recent development in the family of travelling column CNC drills where the part remains stationary.

HP16 T6

Automatic CNC punching, shearing and marking angle line for processing angles, channels and flats.

ENDEAVOUR

Automatic CNC drilling system combined with band sawing unit.

PRODUCTIVITY | RELIABILITY | QUALITY

Contact: Mike Lee

Tel: 011 976 8600 • Fax: 011 394 2471

machines@retecon.co.za • www.retecon.co.za

Cape Town: 021 555 2270/1 • Port Elizabeth: 041 453 2720 • Durban: 031 701 8149

RETECON (PTY) LTD
Your Partner in Metal Working

COVER PHOTO: House 348 Eco, Page 12
PHOTO SUBMITTED BY: Recreate Architects

STEEL IN ARCHITECTURE
FOUR FEATURED PROJECTS
(PAGE 2)

OIL CANNING: FAULT OR FEATURE
(PAGE 14-15)

MAKING EMPOWERMENT WORK
IN THE STEEL INDUSTRY
(PAGE 16)

FEATURES

THE SOUTHERN AFRICAN INSTITUTE OF STEEL CONSTRUCTION

Website: www.saisc.co.za

Instagram: @saisc_steel
@steelawards

YouTube: <http://bit.ly/SAISCYouTube>

LinkedIn: <http://bit.ly/SAISCLinkedIn>

Facebook: <http://bit.ly/SAISCFacebook>

Twitter: @saisc_steel

REGULARS

- **SAISC COMMENT** (PAGE 4)
- **STEEL TRENDS** (PAGE 6)
- **SASFA FEATURE** (PAGE 18-19)
- **BUILT ENVIRONMENT NEWS** (PAGE 19-20)
- **MEMBER LIST** (PAGE 21-26)

PUBLISHED BY:

Southern African Institute of Steel Construction 62 Lower Germiston Road, Haggie Office Park, Heriotdale | +27 (0)11 726 6111
www.saisc.co.za | info@saisc.co.za

EDITOR AND LAYOUT: Denise Sherman, denise@saisc.co.za **SUB-EDITOR:** Amanuel Gebremeskel, amanuel@saisc.co.za

ADVERTISING: advertising@saisc.co.za

SAISC MANAGEMENT TEAM:

CEO: Paolo Trincherio, paolo@saisc.co.za | Technical Director: Amanuel Gebremeskel, amanuel@saisc.co.za
SASFA: John Barnard, john.barnard@saol.com | SAMCRA: Dennis White, dennis@saisc.co.za
STEASA: Keitumetse Moumakoe, keitumetse@steasa.com

SAISC COMMENT

PAOLO TRINCHERIO,
CEO

FOCUSSING ON **VALUE ADD**

ABOVE:

A REDBOOK IN THE WILD!
A WELL USED COPY OF THE SAISC STEEL
CONSTRUCTION HANDBOOK SPOTTED
WHILE ON A SITE VISIT TO ONE OF
OUR MEMBER COMPANIES

A lot has been happening at the SAISC. The team has been working very hard to implement new business models and plans, with a focus on value add for our members. February kicked off with training at member companies, Steel Awards project entries, research projects and a number of meetings with SOEs, the dti and SARS.

There are so many challenges facing all of us, and a great deal of frustration being felt at the slow pace of movement and decision making needed to see a reversal in our fortunes. The Steel Master Plan seems to be moving very slowly, with an announcement in the state of the nation address that it will take another six months. I must say, from my perspective, as an industry we need to be working on our own solutions and implementing what we can.

The SAISC recognizes that each sector needs special attention and we are looking at new ways of providing those services. This includes the

different stakeholder groups in upstream and downstream, as well as segments of the broader built environment; Engineers, Architects, Quantity Surveyors and Educators. The SAISC now has a direct Mill Membership Category, which is receiving great interest. Should you have any questions, please feel free to get in touch with me. The Merchant and Service Centres Committee met in the last week of February and the Fabricator and Contractors Committee will meet in March.

SAISC training courses are filling up fast and we are rolling out a number of new courses this year. Please keep an eye on our courses and events, some of which are listed in this page.

As a valued member of the steel construction community, we'd like to make sure you're kept up to date with SAISC news, events and available resources. As always, we value your feedback, so if you have any suggestions we'd love to hear them.

TRAINING DATES:

19 MARCH *
BUSINESS DEVELOPMENT

21 MAY *
SEISMIC DESIGN

4-8 MAY
LIGHT STEEL FRAME BUILDING
COURSE FOR CONTRACTORS

23 JULY *
WAREHOUSE DESIGN

COURSES MARKED * ARE HELD
AT THE SAISC'S OFFICES IN
HERIOTDALE

For more information,
contact Liezel Weber

steel

AWARDS 2020

HAVE YOU NOMINATED A PROJECT FOR STEEL AWARDS 2020?

The annual SAISC Steel Awards is an opportunity to put your hard work on display.

**NO MATTER HOW BIG OR SMALL,
ENTER THE PROJECTS YOU ARE PROUD OF!**

Don't miss out on this fantastic opportunity to showcase your project team's hard work to key industry stakeholders!

The nomination process is divided into two stages:

STAGE 1 - Deadline 27 March 2020: Submit the completed nomination form and at least 5 x good quality project images to liezel@saisc.co.za. Should the project pass through to the next round, stage 2 will be implemented.

STAGE 2 - 24 April 2020: Submission of project team details, project motivation, and additional supporting media.

To download the Nomination Information Pack, Project Nomination Form, Project Motivation form and Project Team Forms, visit: <http://bit.ly/SAISCSteel20Nomination>

DEADLINE FOR PROJECT NOMINATIONS: 27 MARCH 2020

For more information, please contact [Liesel Weber](#) on (011) 726 6111.

#SAISCSTEEL2020

STEEL TRENDS

AMANUEL GEBREMESKEL
TECHNICAL DIRECTOR

STRUCTURAL STEEL STAIRCASES

Structural steel has been used to create stairs for over a century. The past few years have seen renewed interest in fancy stairs that satisfy new aesthetic and functional requirements. Staircases are coming out of enclosed fire escapes and into central locations in a workplace.

In addition to being design marvels and focal points of a space, stairs connect people. Collaboration and connectivity are essential for businesses today and stairs can help to foster these traits. Moreover, with a push for active living, encouraging the use of an office staircase is gaining popularity.

Modern stairs increase natural light, a feature offices need to address in order to enhance healthy workspaces while saving on energy. Secondly bringing staircases to the front and making them more easily accessible provides increased incentive for employees to use them when walking between floors or to different meeting areas.

The staircases at the Standard Bank building in Rosebank and the Discovery building in Sandton are two illustrative cases of iconic stairs that are incredibly functional. In addition to wellness, open staircase designs also promote connection and collaboration within an office.

In other words the spaces on different floors no longer need to feel so separated. By putting different amenities on different floors, employees have more opportunities to connect with coworkers through casual collisions.

The clever use of structural steel members and plates can result in aesthetically pleasing stairs that increase productivity while enhancing the health of office workers. Architects and developers have taken note and we expect to see many new creations in the near future.

LEFT AND BELOW:
DISCOVERY HEAD OFFICE
SPIRAL STAIRCASES

PROJECT **PROFILES**

STEEL IN ARCHITECTURE

HOUSE IN TAMBOERSKLOOF

PROJECT TEAM

Nominator – Young Architecture | **Engineer** – ADA Consulting Engineers | **Main & Cladding Contractor** – Team Austin
Steelwork Contractor & Steel Erector – Abelia Metal CC | **Architect** – Young Architecture

House in Tamboerskloof was built for a young couple. Having lived in Germany, where floor space is a premium, they were keen to build a very compact house, which indeed the site also required, being only 542sqm. The site is perched on the upper slopes of Tamboerskloof and was accessed through a very tricky pan-handle. The site itself had a severe gradient.

A steel framed structure was considered from the outset. The professional team wanted to use a system that perched or hovered above the sloping terrain, rather than be embedded into the ground (due to the severe slope on the site).

The structure is a simple exposed structural steel post & beam type. It utilizes a grid system to modularize infill window, wall & roof components. The post and beam structure is laterally braced by means of the two polished concrete floor slabs. The roof structure is also constructed using structural steel rafters, fixed to stub columns above a 254x 146mm universal ring beam, thus creating a clerestory all round. The steel framed system allowed us to experiment and play with various cantilevered elements, that add to the 'hovering' nature of the building.

Generally, the structure uses 254x146 beams to support the exposed concrete floor slabs, and 200x100 IPE columns to support the steel beams. The corner conditions of the envelope were detailed using 150 x150mm equal angles to create a clean negative joint, into which infill window frames and timber cladding can terminate.

ABOVE: NORTH FACADE

BELOW: SOUTH FACADE DETAIL

The upper portion of the 3 storey staircase also uses a 254×146 central stringer to support hidden steel plates that in turn support the cantilevered natural oak treads.

The building's external walls are infill panels of natural Siberian Larch timber cladding punctuated with aluminium double glazed window and door panels. Generally, both infill types were designed to be full height between floor levels (ie between "I" beams) for simplicity of construction. Special detailing was required in the form of steel flanges to create waterproofing details at the envelopes perimeter.

Prior to manufacturing, many design meetings with the steel fabricator, structural engineer, and architect were held, to resolve each structural steel component, how it connected to the adjacent component, and how it connected to non-steel components. Special care was taken to create openings in the universal steel beams (prior to HD galvanizing) to accommodate services in the floor slabs. The construction process was swift due to the simple structural steel frame, which was erected first, with the concrete floor slabs being cast only once the frame was at roof height.

The construction method as described above is not commonly used in the domestic residential environment in Cape Town. Great care had to be taken during construction, as much of the structure was left exposed to create the final aesthetic.

For more information on this project visit:
<https://www.saisc.co.za/project/house-in-tamboerskloof/>

TOP RIGHT AND BOTTOM LEFT: WORK IN PROGRESS
BOTTOM RIGHT: LIVING ROOM

MEGASHED

PROJECT TEAM

Nominator – Global Roofing Solutions | **Architect** – MWA Architecture

Structural Engineer – Galatis and Associates | **Roofing Contractor** – Vivace Roofing CC

Engineer – Mitek Industries SA | **Quantity Surveyor** – Aveng Grinaker-LTA | **Project Manager** – Aveng Grinaker-LTA

Roofing and Cladding Supplier – Global Roofing Solutions | **Main Contractor** – Prodevcon Construction

The brief from the client for the megashed project was to design a multi-use garage-workshop-studio in a Scandinavian minimalist style, based on the concept sketches and imagery provided.

The client felt strongly that the structural materials used in the construction were to be celebrated and presented as feature elements, not concealed by plaster, paint, etc. Steel I-beams are left exposed throughout the structure and all the internal walls and ceilings are clad in raw Oriented Strand Boards (OSB), a material not often considered a finishing.

The structural framing consisted of I beams and lip channels mostly to keep the costs to a minimum as well as keeping the main framing as basic as possible. The I beams were used for the main portal frame to also allow the internal timber cladding to terminate into the top flange of the beam while

leaving the rest of the beam exposed as a feature. The I beam for the mezzanine also allowed for the structural timber beams to be supported within the flange of the beam.

The cladding seemed a standard application, specialized workmanship was required in aligning the rib lines from the roof cladding down onto the side cladding, further, the complexity ensued in the flashing details, whereby the eaves flashing had to conceal the edge of the roof cladding and the flow of the water. The barge and corner flashing were made up to suit the rib lines of the cladding. A specially designed gutter and cover flashing were required on the splayed end of the roof cladding ensuing a concealed edge and conforming with the eaves flashing, further all cladding troughs covered by flashing were sealed with serrated closers.

The design incorporated an asymmetrical roof overhang detail, which was to be clad in timber on the underside, to match the garage doors. As mentioned above the overhang required a concealed gutter and flashings which had to be custom-fabricated. Furthermore, all flashings on the front side of the structure were custom-fabricated in a slimmer profile than standard, to attain the level of aesthetics required by the client.

For more information on this project visit:
<https://www.saisc.co.za/project/mega-shed/>

UNI4 EDTECH CENTRE

PROJECT TEAM

Nominator – Young + Satharia (Pty) Ltd | **Client / Developer** – Educor Property Holdings | **Architect** – Design Workshop
Structural Engineer – Young + Satharia (Pty) Ltd | **Main Contractor** – Linear Construction (Pty) Ltd
Steelwork Contractor – STS Steel Projects | **Cladding Manufacturer** – Danjay Fabrication
Cladding Supplier – Andrew Mentis (Pty) Ltd Trading As Mentis Sales | **Cladding Contractor** – STS Steel Projects
Corrosion Protection Galvanising – Pinetown Galvanising

The Architectural concept for the Uni4 Edtech Building required a continuous vertical regular screen element, suspended up to 3.5 metres from the external façade, about an irregular 3 storey building. Considering all options, galvanised expanded metal cladding was chosen, made up in the order of 2.1 metres by 1.2-metres panels fixed to a supporting peripheral framework.

Although typologically a courtyard layout, the void was filled with meeting rooms, effectively reducing it to a fragmented light-well. The plan arrangement, exterior form and decoratively expressed structure were typical of post-modern geometric and iconographic complexity popular at the time.

In the site's third iteration to accommodate a UNi4 Institute, the approach was to strip the building to its bare bones, first to enable the development of a generous, acoustically protected interior patio around which all programmed education and support activities are arranged. And second to shade the building at the same time as radically transforming the exterior in response to the 120km/hr freeway context.

Supporting frames, comprising braced tubular and hot rolled sections were fixed at convenient structural locations about the perimeter, to the columns and floors slabs, at up

to 9.0-metre centres. Sheeting rails comprising "T" sections fabricated from hot rolled H and I sections, span between the frames, with the mesh angle edged panels connected to the rails. All sections were hot dipped galvanised and connections site bolted.

All steel elements being viewed from within the building were carefully detailed to achieve an aesthetic industrial appearance of featured steelwork sections. It is considered that the design and detailing efforts, in conjunction with the input from the fabricator and erector, under the Architect's directive, achieved a unique and noteworthy building steel cladding system.

For more information on this project visit:

<https://www.saisc.co.za/project/uni4-edtech-centre/>

HOUSE 348 ECO

PROJECT TEAM

Nominator – Recreate Architects | **Client / Developer** – Structures 2000

Architect – Recreate Architect | **Structural Engineer** – Johan van der Wald | **Main Contractor** – Ebcon Builders

Steelwork Contractor and Erector – Structures 2000 | **Cladding Manufacturer** – Allied Steelrode

| **Cladding Supplier** – Structures 2000 | **Cladding Contractor** – Mordt Engineering

The purpose of the project was to create a single family home within a nature estate with the aim to celebrate steel. The brief to the Architect was to design a double story, single family home to the accommodation requirements of the Estate but to incorporate steel in its many forms as part of the house. The house to be refined and luxurious but have structural steel and steel as a final finishing material. From inception, the intention of the client was to use steel in the structure as well as a choice finishing product for cladding and privacy screens.

The structural framing was limited to the angled columns and curved roof trusses of the main roof. 245 x 146 I-beam sections forming the angled columns and curved roof rafters were fabricated off site and craned into place. The choice of cladding was 1,2m x 2,4m x 3mm thick corten flat sheets.

The design opted for hidden fixing and welding of the corten sheets unto the subframe which caused some difficulty. The hidden welding was successfully and innovatively executed. After the exact roof curve was determined the fabrication of the curved trusses did not provide any challenges. The use of steel actually made the process very easy and streamlined.

What makes steel special and innovative in this project is the use of steel as aesthetic and sculptural elements.

From the angled columns supporting the curved main roof to the corten clad box with no visible fixing. This approach created a feel of sophistication.

For more information on this project visit:

<https://www.saisc.co.za/project/house-348-eco/>

Management
System
ISO 9001:2015
ISO 14001:2015
ISO 45001:2018

www.tuv.com
ID 9000000029

www.unica.co.za

012 719 9736 | info@unica.co.za
9th Street Erf 87, Babelegi, Pretoria, South Africa

Strength & Beyond

UNICA
IRON & STEEL

SAMCRA FEATURE

DENNIS WHITE
DIRECTOR, SAMCRA

OIL CANNING : FAULT OR FEATURE?

Oil canning (aka elastic buckling or stress wrinkling) is an aesthetic problem common, to a lesser or greater degree, on all metal cladding. It is generally defined as: Perceived waviness or out-of-flat in the pan of a profiled sheet which is inherently part of light gauge cold formed metal products. Normally it is more prevalent on profiles with wide pans rolled from thin gauge high tensile material. Basically it is an imbalance of residual stresses within the metal of which there are numerous causes. Visually the degree of oil canning can vary with the colour (more evident on darker colours) and gloss of the surface at different times of day plus angle of inclination and/or viewing angle.

Most Common Causes Of Oil Canning

1. Steel Making

Inadequate control during the cold rolled production of metal coils causing:

Full centres - the middle section is stretched relative to the sides of the strip, thereby creating buckled areas.

Wavy edges - one or both sides are stretched relative to the central portion.

Camber - deviation of a side edge from a straight line. This longitudinal curve will induce additional stress during roll forming.

NOTE: production tolerances vary between internationally accepted standards and not all mills produce product to internationally recognized standards. In order to minimize the risk of oil canning the most stringent tolerances are required.

2. Coil Processing and Roll Forming

Slitting - narrower coils are occasionally slit from a parent coil. This process can release and redistribute residual forces which can increase the risk of oil canning during roll forming of the profiled cladding. A blunt or misaligned slitting knife can exacerbate the problem.

ABOVE AND OPPOSITE PAGE: NMMU B.ED FOUNDATION PHASE BUILDING
THE CLIENT LOVED THIS ONE

Roll forming - additional stresses are created during this process the intensity of which is influenced by the sequence of forming ribs and number and spacing of the stands of rolls together with the accurate alignment and setting of the rolls. Cheaper mills invariably have fewer stands resulting in aggressive bending plus less refined adjustment, thereby increasing the risk of oil canning. The use of poor quality and secondary coils will be an additional risk. It is vital that the setting and alignment of mobile rolling mills are checked prior to commencing rolling operations. Most reputable roll formers (manufacturers) form their profiles with small sub-ribs in the pans and valleys to assist in alleviating oil canning.

3. Alignment of Purlins and Girts

Some cladding profiles require tighter alignment tolerances than those for the erection of the supporting structures or the accumulation thereof.

Out-of-plane - any steps between rows of purlins or girts in a plane that will result in “hogging” can induce oil canning, particularly if the purlins are closely spaced, as on timber and light weight steel structures.

Rotation - any rotation of the surface to which cladding is attached relative to the plane of the

cladding may also contribute to oil canning.

4. Thermal Movement

Differential movement between the cladding and support structure can cause temporary oil canning particularly with pierce-fix dark coloured cladding over insulation.

5. Installation

Convex spring-curved roofs - are particularly susceptible to oil canning and edge ripple, the tighter the radius the greater the oil canning.

Excessively long lengths of pierced-fix profiles - can produce bowing between successive purlins or girts if no provision is made to accommodate thermal movement resulting in oil canning.

Misaligned anchor clips and halters - that inhibit the free movement of concealed-fix profiles can produce similar effects.

Compression of insulation blankets - thicker than 50mm at the point where the insulation crosses a purlin can produce oil canning

Improper handling - carrying panels in a flat orientation with large gaps between carriers and/or twisting excessively can induce oil canning. Profiler's instructions should be followed.

How Can Oil Canning Be Minimized

Whilst most reputable profilers endeavour to minimize the phenomenon it is not possible to eliminate it in thin gauge high tensile materials, the greater the ratio of pan width to thickness of material the greater the prevalence of oil canning. There are however, certain processes and steps that can reduce its impact such as stretcher-leveling the coil before profiling, large capital investment make this an expensive option and is not currently available from local mills. Another option is to use thicker softer material or use matt or textured surface coatings and avoid dark colours.

There have been many attempts, all unsuccessful, to develop a standard for the measurement and establishment of acceptable levels of oil canning. We strongly recommend that at the tender stage ensure there is a meeting-of-the-minds as to the client's or specifier's expectations and what can reasonably be achieved.

Love it or not oil canning is here to stay for the foreseeable future, however, there are a few who do actually love it.

MEMBER NEWS

LENNY GOVENDER
CFO, MACSTEEL

MAKING EMPOWERMENT WORK IN THE STEEL INDUSTRY

**CREATING AND GROWING SUSTAINABLE BUSINESSES IS THE
ONLY WAY TO CREATE THE JOBS OUR COUNTRY NEEDS SO DESPERATELY.**

Small, entrepreneurial businesses are recognised as the engines of economic growth and job creation worldwide. Our own National Development Plan aims to see such businesses provide 90% of the country's jobs by 2030—but we are making scant progress towards achieving that goal.

All of this comes into sharp focus in the steel industry. Because its product is essential to all industries, an underperforming steel industry impacts the whole economy. One direct job in the steel industry creates 13 jobs across its supply chain. And because steel is used in so many other industries, it also indirectly supports job creation beyond the steel industry itself.

As a major player in the steel industry, Macsteel has long recognised the need to help new entrants from disadvantaged communities enter the industry successfully. The immediate need is to create jobs, of course, but it's no secret that the industry, like the rest of the South African economy, is also facing severe challenges, chief among them stagnant demand and cutthroat competition from local suppliers. We need new ideas, new people in our industry to keep it competitive; we also need to nurture new customers to buy our product. In any industry, a company is only as strong as the ecosystem in which it operates.

In response, Macsteel initiated an empowerment programme to help a new generation of customers develop and grow their businesses. Called Usizo, or Help, it aims to provide solutions to common barriers that hold

smaller companies back, among them access to credit. This programme is the brainchild of Kim Allan, head of CSR, who started the programme in 2015.

One of the things we learned early on is that it was important to identify companies with the potential to grow, in a sense, who deserve help.

To assist us to evaluate potential candidate companies we developed an audit sheet that covers a range of criteria that we believe demonstrate a company that is serious about growth and thus worth assisting. These criteria include whether the company has a bank account, undertakes audits, pays tax, has HR systems in place, follows health and safety procedures, offers training, has appropriate facilities and has basic marketing in place.

Companies that meet 75% or more of these criteria qualify to become Usizo partners. In addition, we provide mentoring to high-potential companies to assist them with becoming more proficient at the business side of the company.

Our involvement goes deeper than that. When we identify a company with potential, we use our muscle to help it burst through to the next level. Overall, our Usizo programme has helped create 180 new jobs and sustained 585 existing ones. In the process, credit of more than R100 million has been extended to SMEs in the steel sector.

An example will illustrate what all this means on the ground. Since 2018, Usizo has been working with Beake Engineering, an engineering services

company based in the North-West, servicing the mining industry. They were the first Usizo client to score 100% on our audit, and we are working closely with them to assist them to develop their business.

We are currently partnering with Beake to help it qualify to tender for a substantial project. One challenge is capacity, and Macsteel is providing assurances that it will provide support through, for example, cutting steel to size to reduce the strain on Beake's workshops. In addition, we have provided guarantees that our payment terms for the steel needed will be aligned with the project's payment cycle, thus reducing the financial risk.

Abrey Moagi, MD of Beake Engineering, says he recognises the impact Usizo is making on his business. If it is assisted to win a big tender, it will definitely take the business to a whole new level and allow it to compete for much bigger jobs in the future. In job terms, it would mean increasing its permanent staff complement to 85, a 70% increase. These permanent jobs would in turn support the creation of other jobs in companies that supply Beake. That's a recipe for a genuine and continuing relationship, that will benefit not only our companies but contribute to a stronger, more resilient and more inclusive economy.

MACSTEEL

• Architectural • Commercial • Industrial • Extraordinary • Award Winning

**Whatever your design needs...
we've got the solution!**

Tel: 011 871 4600

Cnr Simon Bekker and Crompton Rd, Germiston South
email: design@mactrading.co.za or axel.kayoka@mactrading.co.za

www.macsteel.co.za

**TRADING
CELLULAR BEAMS**

MACSTEEL Africa's leading steel supplier

SASFA FEATURE

JOHN BARNARD
DIRECTOR, SASFA

GETTING IN THE FRAME: WHY BECOME A MEMBER OF SASFA?

The Southern African Light Steel Frame Association (SASFA) has become a beacon of inspiration, source of support and an empowering network for its members. Professionals in the industry - from building and construction contractors and sub-contractors to designers, power tool manufacturers, architects and engineers - find value in SASFA membership, in what is undeniably a challenging time of economic constraint and change for the construction, steel and building sectors locally.

Whether novice contractors or seasoned suppliers, SASFA is encouraging new members and companies across various sectors to join the association, to facilitate and assist the growth and development of the local and export markets for light steel frame building (LSFB).

The active demand for LSFB in South Africa is one of the most exciting developments in recent times. While this method of building has been used in the United States, Europe and Australia for decades, it was only relatively recently introduced to our shores. The speed of construction,

accuracy, excellent thermal properties, logistical cost advantages and design flexibility are all factors which have made LSFB the building method of choice for a growing number of construction projects.

SASFA was established in 2006 by interested parties as an industry representative association, with all activities and actions aimed at increasing LSFB's share of building and construction sector projects. Today, the Association embodies the collective wisdom of its members and serves as a valuable reservoir of knowledge for professionals and practitioners in the industry. SASFA's management of codes and standards, its strategically neutral and advocacy role as an industry voice across many construction-related industries and authorities, and its training programmes are unsurpassed.

Joining SASFA - a member association of the South African Institute of Steel Construction (SAISC) - is the most affordable and practical way to tap into the growing LSFB market; and in which to stay abreast of new trends and technologies.

The Association forms a strong vehicle for advocacy, education, and professional networking. Listing on SASFA's website boosts members' exposure online and generates referrals. Furthermore, members have the opportunity to network with clients and professionals through access to all SASFA events.

The Institute's and SASFA's library and databases of companies and people associated with the industry are readily available to members, as is its up-to-date technical advice and specification changes relating to LSFB. SASFA also offers members training courses on demand, to further develop the skills available to the LSFB industry. In addition, membership serves as a form of certification which is deemed useful by finance providers, building authorities and the National Home Builders Registration Council (NHBRC).

Arguably, one of the most compelling reasons to join SASFA's expanding network is to gain access to the 'bigger picture' now and beyond. SASFA members belong to a professional representative organisation, where membership also signifies credibility.

CONNECT WITH SASFA: Contact: John Barnard Email: john@sasfa.co.za Web: www.sasfa.co.za

To this point, all our members are instrumental in leading the way on thinking and strategy, and shaping the future of LSFB. For this reason, SASFA has a solid reputation, both locally and internationally.

The Association has achieved many significant milestones since inception. For example, it has drafted the SASFA Building Code for LSFB in South Africa, and taken the Code through the South African Bureau of Standards (SABS) certification process, to form the national code SANS517 for Light steel frame building.

SASFA also obtained acceptance of LSFB from the South African banks for bonding of LSF houses; and acceptance from the NHBRC for enrolment. The Association has arranged awareness-raising seminars in the major centres of South Africa, involving several overseas speakers and obtained representation on the relevant SABS committees.

In addition, SASFA develops and presents popular training courses for building contractors, design consultants, building inspectors and all others who have an interest in LSFB; and has drafted an accreditation scheme for LSF systems, manufacturers and builders. Three of the systems in use in South Africa have been accredited. The Association has also established a category for LSFB in the SAISC's annual Steel Awards.

The following categories of membership are available to members of industry wishing to join SASFA:

- Major material suppliers to the light steel frame building industry
- Other material suppliers to the light steel frame building industry
- Manufacturers of light steel frame building systems, and light steel trusses
- Designers (architects, engineers, quantity surveyors)
- Merchants and service centres
- Erectors and builders
- Student Associate members (building authorities, educational institutions, other associations)

SASFA works with a large and diverse set of partners across a wide range of industry sectors, to create access, drive innovation and stimulate demand – all the while providing a collective voice for our members..

JEWEL CITY & TOWERS MAIN SET TO REVIVE JOBURG INNER CITY LIVING 2020

The transformation of the city of Johannesburg will continue with a resurgence of life and community in its inner-city in 2020 driven by two major Divercity Urban Property Fund developments.

Residents have already started moving into the vibrant new live-work-play neighbourhood that has been created in inner Joburg as a result of two development projects, Jewel City precinct and Towers Main. Together these initiatives, which represent a substantial investment, are changing the face of Johannesburg's CBD.

"The market response from retailers and residents alike has been positive beyond our expectations, which reaffirms that Towers Main and Jewel City are ideally suited for what people want from inner-city living. There is no doubt that they are going to be the best place to work and live in Joburg central," says, Derrick Pautz, Atterbury Development Manager.

Divercity is a new property investment fund driven to renew and re-energise South Africa's urban centres by sculpting unique inner-city precincts. Its principal shareholders and stakeholders are Atterbury Property, Ithemba Property and Talis Property Fund. Its cornerstone investors are RMH Property and Nedbank Property Partners. Divercity creates multifunctional, inclusive and diverse neighbourhoods with integrated commercial buildings and affordable residential accommodation.

Towers Main and Jewel City are two of its keystone projects within the Joburg inner city designed to rejuvenate their entire surrounding area as part of a wider neighbourhood development initiative. Towers Main is designed to connect with Jewel City which, in turn, connects to the vibey Maboneng. Running all the way through the three precincts will be a pedestrian-friendly walkway that is the length of some 10 city blocks, complete with street furniture, lighting and art.

One of the city's 10 tallest buildings, surging up 140-metres, the iconic 30-storey Towers Main building in Johannesburg's ABSA Precinct is being renewed by Divercity. The significant investment is creating a unique mixed-use address that, from 2020, will help to meet the high demand for residential accommodation in the city with 520 affordably priced residential rental apartments.

ABSA, a key partner in this project, has leased back nine floors with 10,000sqm of office space in the redeveloped building. Absa commenced its move into Towers Main in December 2019, with the interior fit-out of its premises officially starting in January 2020 and its long lease commencing in April 2020.

The high-rise landmark, formerly only used for offices, has had its upper storeys converted into 20 floors of dedicated residential accommodation and recreation, which are being launched in phases. The first tenants started moving into the transformed building in December 2019 on the first levels to be complete, floors 10 to 14. The next apartments will be released in March 2020, followed by the final release of its units in June 2020.

Pautz notes, “The Towers Main redevelopment has been welcomed and received keen interest, including from Absa employees, so much so that it is already ahead of letting forecasts. The product caters directly to the needs of its market.”

Adjacent to Towers Main, the iconic Jewel City redevelopment is revitalising six city blocks at the heart of the former precious gems and metals trade that have been closed to the public for decades. Remodelling existing buildings and constructing 40,000sqm of new buildings, Divercity will reopen this space to the public as a thriving, modern inner-city neighbourhood. The Jewel City mixed-use precinct includes 1,200 new residential apartments in its first phase and up to 1,000 in its second phase.

The first residents have starting moving into the new apartments built on its roof and those on level six of the revamped block one building this month. Level five will become available in January 2020, with a new floor of apartments being released every month after that, until the building is completed in July 2020.

The structure of the new residential building, block six, has already topped-out and its apartments are being fitted out. It will be ready for its first residents from April 2020 and completed by July 2020.

The precinct will be rich in amenities. The development’s first 14,000sqm of commercial space includes Curro, which will begin teaching at its new high school in Jewel City from 15 January 2020. The roof of Curro’s building, Block 2, includes Fives Futbol’s five-a-side football fields, which will be used by the school’s students during school hours and operate commercially during non-school hours.

ABOVE:
JEWEL CITY SET TO REVIVE INNER CITY JOHANNESBURG

BELOW:
EXTERNAL VIEW OF RESIDENTIAL APARTMENTS

SAISC MEMBERS**STEEL PRODUCERS****Gauteng****UNICA Iron & Steel (Pty) Ltd**

Ravin Singh
ravin@unica.co.za
Tel: +27 12 719 9736
www.unica.co.za

**STEEL MERCHANTS
& SERVICE CENTRES****Gauteng****Allied Steelrode (Pty) Ltd**

Justin Dax Cloete
justinc@alliedsteelrode.co.za
Tel: +27 10 216 0189
www.alliedsteelrode.com

Aveng Trident Steel**A division of Aveng Africa (Pty) Ltd**

Eileen Pretorius
Tel: +27 11 861 7102
eileen.pretorius@trident.co.za
www.avengtridentsteel.co.za

BSi Steel (Pty) Ltd

Keith Whiting
Tel: +27 11 861 7603
keith.whiting@bsisteel.com
www.bsisteel.com

**Macsteel Service Centres SA
(Pty) Ltd**

Granville Rolfe
Tel: +27 11 871 4677
granville.rolfe@mactrading.co.za
www.macsteel.co.za

Macsteel VRN

Jimmy Muir
Tel: +27 11 861 5200
jimmy.muir@vm.co.za
www.vmsteel.co.za

NJR Steel Services (Pty) Ltd

Greg Mollett
Tel: +27 11 477 5515
gmollett@njrsteel.co.za
www.njrsteel.co.za

**Stewarts & Lloyds Holdings
(Pty) Ltd**

Mandy de Oliveira
Tel: +27 11 553 8500
mandyd@sltrading.co.za
www.stewartsandlloyds.co.za

TW Profile Services (Pty) Ltd

Leon Coetzee
Tel: +27 894 3031
leonc@twprofile.co.za
www.twprofile.co.za

KwaZulu-Natal**Macsteel Trading Durban**

Marcus Nel
Tel: +27 31 913 2600
marcus.nel@mactrading.co.za

Western Cape**Macsteel Trading Cape Town**

Maria Francis
Tel: +27 21 950 5506
maria.franis@mactrading.co.za

STEELWORK CONTRACTORS**Gauteng****African Steel & Associated Projects**

Colin Wilson
Tel: +27 11 621 584
ops@thesteelbuildingco.co.za
colincampbellwilson@gmail.com
www.agristructures.co.za

Betterect (Pty) Ltd

Nicolette Skjoldhammer
Tel: +27 11 762 5203
nicolette@betterect.co.za
www.betterect.co.za

Cadcon (Pty) Ltd

Richard Butler
Tel: +27 12 664 6140
richbutler@cadcon.co.za
www.cadcon.co.za

Central Welding Works

Stephen Horwitz
Tel: +27 12 327 1718
stephen@cwvpta.co.za

Ferro Eleganza (Pty) Ltd

Chris Narbonese
Tel: +27 12 803 8035
admin@ferroe.co.za
www.ferroe.co.za

Khombanani Steel (Pty) Ltd

Marten Spencer
Tel: +27 11 975 0647
marten@tasseng.co.za

Louwill Engineering (Pty) Ltd

Juan Sliep
Tel: +27 11 818 5186
juan@louwill.co.za
www.louwill.co.za

Magnet Engineering (Pty) Ltd

Diniz Belo
Tel: +27 11 908 3500
magnetgr@global.co.za
www.magnetengineering.co.za

NJW Engineering Services cc

Nick Van Deventer
Tel: +27 12 541 3931
nick@njw.co.za

SE Steel Fabrication (Pty) Ltd

David J Essey
Tel: +27 11 953 4584
sesteel@icon.co.za

Sectional Poles (Pty) Ltd

Phil M Koen
Tel: +27 12 348 8660
pkoen@sectionalpoles.co.za
www.sectionalpoles.co.za

SMEI Projects (Pty) Ltd

Sandy Pratt
Tel: +27 11 914 4101
afpratt@smel.co.za
www.smei.co.za

Steel Band Construction cc

Steven Smit
Tel: +27 11 425 4569
steelband@icon.co.za
www.steelbandconstruction.co.za

Tass Engineering (Pty) Ltd

Tim Tasioulas
Tel: +27 11 975 0647
tim@tasseng.co.za
www.tass.co.za

TMW Fabrication (Pty) Ltd

Nick Lyons
Tel: +27 82 680 4126
nick@metalworker.co.za
www.tmwfabrication.com

Trentbridge Engineering cc

David Hunter
Tel: +27 16 365 5327
trentfab@intekom.co.za

Tubular Holdings (Pty) Ltd

Tony Trindade
Tel: +27 11 553 2012
tony.t@tubular.co.za
www.tubular.co.za

**Tudor Engineering &
Draughting cc**

Braam Beukes
Tel: +27 11 914 5163
tudora@mweb.co.za

Viva Engineering (Pty) Ltd

Collen Gibbs
Tel: +27 11 392 3926
colleng@vivaeng.co.za
www.vivaeng.co.za

WBHO Services North

Andrew Breckenridge
Tel: +27 11 265 4000
andrewb@wbho.co.za
www.wbho.co.za

KwaZulu-Natal**Avellini Bros (Pty) Ltd**

Pietro Avellini
Tel: +27 31 464 0421
ravellini@iafrica.com

Churchyard & Umpleby

Keith Ball
Tel: +27 31 701 0587
keith@candu.co.za
www.candu.co.za

**Cousins Steel International
(Pty) Ltd**

Adam Oldfield
Tel: +27 31 312 0992
adam@cousinssteel.co.za
www.cousinssteel.co.za

DAVGO cc

Bryce Goss
Tel: +27 31 765 2994
bryce@davgo.co.za
www.davgo.co.za

Ogilvie Engineering (Pty) Ltd

Allan Olive
Tel: +27 31 736 1643
allan@ogilvieengineering.co.za

Rebcon Engineering (Pty) Ltd

Warren Butler
Tel: +27 31 705 5851
warren@rebcon.co.za
www.rebcon.co.za

**SpanAfrica Steel Structures
(Pty) Ltd**

Max Heinzelmann
Tel: 087 500 7500
max@spanafrica.co.za
www.spanafrica.co.za

Steelkon Projects

Konrad Karcz
Tel: +27 82 971 5916
konrad@steelkon.co.za
www.steelkon.co.za

Mpumalanga**B & T Steel**

Bryan Wilken
Tel: +27 13 665 1914
marketing@btsteel.co.za
www.btsteel.co.za

Da Costa Construction Welding cc

Tobie Oosthuizen
Tel: +27 17 647 1130
tobie@dcconstruction.co.za

Steel Services and Allied Industries

Lawrence Bartlett
Tel: +27 18 788 6652/3
lawrenceb@steelservices.co.za
www.steelservices.co.za

North West**Almec Manufacturing (Pty) Ltd**

Joan Basson
Tel: +27 18 469 3202
joan@almecmanufacturing.co.za
www.almecmanufacturing.co.za

Tetra Con (Pty) Ltd

Kappie Kleinsmit
Tel: +27 14 538 0050
kappie@tetracon.co.za

Eastern Cape**Industrial Services Group**

Errol Thomson
Tel: +27 43 707 2700
ethomson@isgeng.co.za
www.isgeng.co.za

Uitenhage Super Steel cc

Ginkel Venter
Tel: +27 41 922 8060
ginkel@uss.co.za

Northern Cape**Rufco Construction (Pty) Ltd**

Lorry Ruffini
Tel: +27 53 313 1651
lorry@rufco.co.za
www.rufco.co.za

Western Cape**Inenzo Water (Pty) Ltd**

Jan Cloete
Tel: +27 21 948 6208
admin@inenzo.com
www.inenzo.com

Mazor Steel cc

Shlomo Mazor
Tel: +27 21 556 1555
judy@mazor.co.za
www.mazor.co.za

Prokon Services (Pty) Ltd

Martin Lotz
Tel: +27 21 905 4448
martin@prokonservices.co.za
www.prokonservices.co.za

Union Structural Engineering Works

Michael Papanicolaou
Tel: +27 21 534 2251
michael@unionsteel.co.za
www.unionsteel.co.za

STEEL DETAILERS**CND Structural Services (Pty) Ltd**

Claudio Correia
Tel: +27 82 353 3818
claudio@cnd-ss.com
www.cnd-ss.com

International Drafting Services (Pty) Ltd

Frans Vivier
Tel: +27 11 954 0471
frans@idrafting.co.za

KRU Detailing CC

Johann Strauss
Tel: +27 11 462 8296
johann@kru.co.za
www.steeldetailing.co.za

SDN Drawing Services cc

Sagren Govender
Tel: +27 31 464 8186
sdndrawings@gmail.com

Walsh Draughting Services

Donal Walsh
Tel: 00 353 57 8624913
walshds@eircom.net
www.walshds.ie

CONSULTING ENGINEERS & PROJECT MANAGERS**Gauteng****AECOM SA (Pty) Ltd**

Lara Lombard
Tel: +27 12 421 3832
Lara.Lombard@aecom.com
www.aecom.co.za

Anglo Operations (Pty) Ltd

Kurt Waelbers
Tel: +27 11 638 9111
kurt.waelbers@angloamerican.com
www.angloamerican.com

Aurecon South Africa (Pty) Ltd

OJ Ajayi
Tel: +27 11 214 4500
OJ.Ajayi@aurecongroup.com
www.aurecongroup.com

Arup (Pty) Ltd

Kimom Comninos
Tel: +27 11 218 7739
kimom.comninos@arup.com
www.arup.com

Bigen Africa Services (Pty) Ltd

Daneel Strydom
Tel: +27 12 842 8840
daneel.strydom@bigenafrica.com
www.bigenafrica.com

STEEL PRODUCT MANUFACTURERS**ACROW Ltd**

Enrico Moya
Tel: +27 11 824 1527
enrico@acrow.co.za
www.acrow.co.za

Amanzi Storage Solutions (Pty) Ltd

Duane Ramos
Tel: +27 11 493 1197
duane@amanziss.co.za

Augusta Steel (Pty) Ltd

Nico Erasmus
Tel: +27 11 914 4628
nico@augustasteel.co.za
www.augustasteel.co.za

COLVIC Marketing & Engineering (Pty) Ltd

Vic Hall
Tel: +27 11 457 8500
vich@colvic.co.za
www.colvic.co.za

George Stott & Co (Pty) Ltd

Johan Venter
Tel: +27 11 474 9150
johanv@geostott.co.za
www.geostott.co.za

Mentis Sales

Dean Weil
Tel: +27 11 255 3200
deanw@mentis.co.za
www.mentis.co.za

Robor (Pty) Ltd

Ann Julle
Tel: +27 11 971 2102
annj@robor.co.za
www.robor.co.za

SBS Corporate Services (Pty) Ltd

Hlengiwe Matiwane
Tel: +27 31 716 1820
hlengiwe@sbstanks.co.za
www.sbstanks.co.za

Swasap (Pty) Ltd

Derek Anderson
Tel: +27 11 873 6666
derek@swasap.com
www.swasap.co.za

Urethane Moulded Products (Pty) Ltd

Trevor Carolin
Tel: +27 11 452 1000
trevor@ump.co.za
www.ump.co.za

Vital Engineering & Angus Mcleod (Pty) Ltd

Glen Pringle
Tel: +27 11 898 8500
glen@gratings.co.za
www.gratings.co.za

Voidcon Pro Manufacturing (Pty) Ltd

Kennedy Jimba
Tel: 0861 106 275
kennedy@voidcon.co.za
www.voidcon.co.za

Clearspan Structures (Pty) Ltd

Jeff Montjoie
Tel: +27 11 823 2402
jmo@clearspan.co.za
www.clearspan.co.za

Consultaurie Design (Pty) Ltd

Mark Phillips
Tel: +27 11 234 6787
mark@ctauri.com

DRA Projects (Pty) Ltd

Ryan Males
Tel: +27 11 086-2325
ryan.males@draglobal.com
www.draglobal.com

EDS Engineering Design Services (Pty) Ltd

Hergen Fekken
Tel: +27 12 991 1205
hergen@edseng.co.za
www.edseng.co.za

Fluor South Africa (Pty) Ltd

Colin Morris
Tel: +27 11 519 6000
colin.morris@fluor.com
www.fluor.com

Hatch Africa (Pty) Ltd

Morne Fourie
Tel: +27 11 239 5422
morne.fourie@hatch.com
www.hatch.com

Imbabala Logistics Management

Michael Mamotte
Tel: +27 11 902 2952
mikem@imbacotra.co.za
www.imbacotra.co.za

Malani Padayachee and Associates (Pty) Ltd (shortened version MPA (Pty) Ltd)

Malani Padayachee-Saman
Tel: +27 11 781 9710
admin@mpaconsulting.co.za
www.mpaconsulting.co.za

NAKO LBE

Nolan Pillay
Tel: +27 12 665 3102
nolan.pillay@nakogroup.com
www.nakogroup.com

Roytec Global (Pty) Ltd

Roald Sogno
Tel: +27 11 608 0000
Roald.Sogno@roytec.co.za
www.roytec.co.za

Tenova TAKRAF Africa

Bhavesb Bhaga
Tel: +27 11 201 2377
bhavesb.bhaga@tenova.com
www.takraf.com

WorleyParsons RSA

Ian Robinson
Tel: +27 11 218 3000
ian.robinson@worleyparsons.com
www.worleyparsons.com

WSP Group Africa (Pty) Ltd

John Truter
Tel: +27 11 300 6000
john.truter@wspgroup.co.za
www.wspgroup.co.za

KwaZulu-Natal**DMV Richards Bay (Pty) Ltd**

Le Roux Fourie
Tel: +27 35 789 1828
admin@dmvrb.co.za

Gavin R Brown & Associates

Gavin R Brown
Tel: +27 31 202 5703
gavbrown@global.co.za
www.gavbrown.co.za

Inqubeko Consulting Engineers

Freek Pretorius
Tel: +27 35 772 1592
freek@inqubeko.co.za
www.inqubeko.co.za

Young & Satharia Structural & Civil Engineering

Rob Young
Tel: +27 31 207 7252
rob@yands.co.za
www.yands.co.za

Mpumalanga**Bulkcon cc**

Desmond Enslin
Tel: +27 17 811 7520
desmond@bulkcon.co.za
www.bulkcon.co.za

Ijobane Projects (Pty) Ltd

Willie Greyling
Tel: +27 13 243 4390
willie@glps.co.za
www.glps.co.za

J.A.M.S. Geological Services cc

Pieter Vermeulen
Tel: +27 17 632 2990
pieter.vermeulen130969@gmail.com

Strydom & Malan Incorporated

Pieter Strydom
Tel: +27 13 653 6340
pstry@mweb.co.za

North West**Greyhorn Engineering (Pty) Ltd**

Justin Kahari
Tel: +27 18 462 0346
justin@greyhorneng.co.za
www.greyhorneng.co.za

Kantey & Templer (Pty) Ltd

Chris Von Geusau
Tel: +27 21 405 9600
chrisvg@kanteys.co.za
www.kanteys.co.za

KLS Structural (Pty) Ltd

Gerrit Steyn
Tel: +27 21 948 0900
gerrit@kls.co.za
www.kls.co.za

Mondo Cane cc

Rob Chalmers
Tel: +27 21 852 2447
rob@mondocane.co.za
www.mondocane.co.za

SMEC South Africa (Pty) Ltd

John Anderson
Tel: +27 21 417 2900
john.anderson@smec.com
www.smec.com

CIVIL ENGR CONTRACTORS**Maccaferri SA (Pty) Ltd**

Adriano Gilli
Tel: 087 742 2710
Adriano.gilli@maccaferri.co.za
www.maccaferri.co.za

MACHINE MANUFACTURERS**FICEP SPA**

Nick Blackwell
Tel: +39 033 287 6111
marketing@ficep.it
www.ficepgroup.com

Lindapter International

Louise Foster
Tel: +44 (0) 1274 521444
lfoster@lindapter.com
www.lindapter.com

SUPPLIERS OF GOODS AND SERVICES TO THE INDUSTRY**ARMCO Superlite (Pty) Ltd**

Anthonie de Wit
Tel: +27 11 974 8511
dewit.anthonie@armco.co.za
www.armco.co.za

BSE Distributors CC

Elliot Marcinko
Tel: +27 11 609 4987
elliott@bsedistributors.co.za

Cadex Systems SA (Pty) Ltd

John Swallow
Tel: +27 11 463 1857
johnswallow@cadexsa.com
www.cadexsa.com

Dram Industrial Painting Contractors

Martin Gossayn
Tel: +27 11 660 7594
admin@dram.co.za
www.dram.co.za

Industrial Painting Services (Pty) Ltd

Sean Bemelman
Tel: +27 11 421 0314
onsitepainting@worldonline.co.za
www.onsitepainting.co.za

Retecon (Pty) Ltd

Louise Vlsser
Tel: +27 11 976 8600
louise@retecon.co.za
www.retecon.co.za

RGM Cranes

Ian O'Hara
Tel: +27 11 422 3690
ian@rgm.co.za
www.rgmcranes.com

SGS Metlab (Pty) Ltd

Jacoline Botha
Tel: +27 11 917 5173
jacoline.botha@sgs.com
www.metlab.co.za

Southey Holdings (Pty) Ltd

Viloshini Pillay
Tel: +27 11 579 4600
vpillay@southey.co.za
www.southeycontracting.co.za

EMERGING / DEVELOPING**Four Tops Engineering Service cc**

Essau Motloung
Tel: +27 14 558 2031
essau@fourtops.co.za

ISILO Steel

Michael Perimal
Tel: +27 11 861 7612
michael.perimal@isilosteel.co.za
www.isilosteel.co.za

WEP Engineering (Pty) Ltd

Alisha Wepener
Tel: +27 11 967 1574
alisha.wep@gmail.com
www.steelstructureswep.co.za

Zamani Engineering Services CC

David Nkosi
Tel: +27 13 690 1978
david@zamaniengineering.co.za

ASSOCIATIONS**Corrosion Institute of Southern Africa**

Donovan Slade
Tel: +27 10 224 0761
president@corrisa.org.za
www.corrisa.org.za

Hot Dip Galvanizers Association of SA

Bob Wilmot
Tel: +27 11 456 7960
hdgasa@icon.co.za
www.hdgasa.org.za

SASFA MEMBERS**MAJOR MATERIAL SUPPLIERS****Marley Building Systems**

Garry Powell
Tel: +27 11 389 4500
garry.powell@etexgroup.com
www.etexgroup.com/en/what-we-do/brands-and-products/South-Africa

OTHER MATERIAL AND COMPONENT SUPPLIERS**Harvey Roofing Products**

Albie Jordaan
Tel: +27 11 741 5600
albie.jordaan@macroofing.co.za
www.harveyroofingproducts.co.za

Steel Cliscoes, Doorframes and Roofing

Jerred Micholson
Tel: +27 31 705 2411
jerred-izinga@avaxwd.co.za
https://izinga-sa.wixsite.com/izinga-sa

Kare Industrial Suppliers

Reitze Hylkema
Tel: +27 11 941 3170
reitze@kare.co.za
www.kare.co.za

LSFB MANUFACTURERS**AV Light Steel**

Lebogang Zulu
Tel: +27 79 954 1374
Lebo@avlightsteel.co.za
www.avlightsteel.co.za

Dezzo Roofing (Pty) Ltd

Brandon Harding
Tel: 087 057 8550
brandon@dezzoroofing.co.za
www.dezzoroofing.co.za

FASBO (Pty) Ltd

Faraad Suffla
Tel: +27 83 400 1337
faraad@fasbuild.co.za
www.fasbuild.co.za

Impoqo Trading cc

Mpumelelo Nhlapo
Tel: +27 11 868 1132
mpumi@impoqo.co.za

MiTek Industries South Africa (Pty) Ltd

Uwe Schluter
Tel: +27 11 237 8700
marketing@mittek.co.za
www.mii.com/southafrica

FRajan Harinarain Construction (Pty) Ltd

Rajan Harinarain
Tel: +27 74 184 8881
rhconstruction1@gmail.com
www.rhconstruction1.co.za

Razorbill Properties 127 (Pty) Ltd

Vernon van der Westhuizen
Tel: +27 16 423 1749/50
vernon@razorb.co.za
www.razorb.co.za

6 Bar Construction

Gary Vandayar
Tel: +27 83 267 1888
garyvandayar@vodamail.co.za
www.6barconstruction.co.za

Siteform Roofing and Framing

Johan Fourie
Tel: +27 51 451 2166
info@siteform.co.za
www.siteform.co.za

Trumod (Pty) Ltd

Peter Thompson
Tel: +27 11 363 1960
peter@trumod.co.za
www.trumod.co.za

Zambezi Roofing & Steel

David Gale
Tel: +260 211 287684 /
+27 76 301 5096
david.gale@zambezi-roofing.com
www.zambezi-roofing.com

SERVICE CENTRES AND DISTRIBUTORS

Framecad

Sello Tlhotlhamajoe
Tel: +27 11 064 5759
SelloT@framecad.com
www.framecad.com

Global Specialised Systems KZN (Pty) Ltd

Thys Visagie
Tel: +27 31 468 1234
gmkn@globaldbn.co.za
www.globalsystems.co.za

DESIGN CONSULTANTS

Bapedi Civil and Structural Consultants

Tumi Kunutu
Tel: +27 11 326 3227
tumi@bapediconsult.co.za
www.bapediconsult.co.za

By Design Consulting Engineers

Barend Oosthuizen
Tel: +27 21 883 3280
barend@bydesign.org.za

C-Plan Structural Engineers (Pty) Ltd

Cassie Grobler
Tel: +27 11 472 4476
cassie@cplanstruc.co.za
www.cplan.co.za

Hage Projects (Pty) Ltd

Gert Visser
Tel: +27 16 933 0195
gert@hage.co.za

Hull Consulting Engineers cc

Mike Hull
Tel: +27 11 468 3447
hull@iafrica.com

Martin & Associates

Ian Upton, ibu@martinwj.co.za
Tel: +27 31 266 0755

ASSOCIATE MEMBERS

AAAMSA Group

Johan Heyneke
Tel: +27 11 805 5002
aaamsa@iafrica.com

ABSA Bank

Deon Brits
Tel: +27 11 350 3287
deonbr@absa.co.za

CSIR (Built Environment)

Llewellyn Van Wyk
Tel: +27 12 841 2677
lvwyk@csir.co.za
www.csir.co.za

HDGASA

Robin Clarke
Tel: +27 11 456 7960
robin@hdgasa.org.za
www.hdgasa.org.za

IZASA

Hazvinei Munjoma
Tel: +27 83 456 4989
hmunjoma@zinc.org
www.izasa.org

NASH New Zealand

Gordon Barratt
www.nashnz.org.nz

NASH Australia

Ken Watson
www.nash.asn.au

Pretoria Institute for Architecture

Maureen Van Wyk
Tel: +27 12 341 3204
admin.pia@saia.org.za
www.saia.org.za

Standard Bank

Johann Strydom
Tel: +27 11 631 5977
Johanjj.strydom@standardbank.co.za

Steel Framing Alliance (USA)

Mark Nowak
www.steel framingalliance.com

University of Cape Town Dept of Civil Engineering

Sebastian Skatulla
Tel: +27 21 650 2595
sebastian.skatulla@uct.ac.za

University of Pretoria Faculty of Engineering

Riaan Jansen
Tel: +27 12 420 4111
riaan.jansen@up.ac.za

University of the Witwatersrand School of Mechanical Engineering

Terrance Frangakis
Tel: +27 11 717 7333
terrance.frangakis@wits.ac.za

BUILDING INDUSTRY

Ambient Contracting Services (Pty) Ltd

Carlos Ferreira
Tel: +27 11 663 9100
acstenders@ambient.co.za
www.abecontracting.co.za

Bakhusele Business Solutions

Edwin Mkhabela
Tel: +27 13 755-4480
edwin@bakhusele.co.za
www.bakhusele.co.za

Container Consumables & Industrial Supplies

Leslie Sivasunker
Tel: +27 32 533 2266
lez@containerconsumables.co.za

Delca Systems (Pty) Ltd

Dr Mercy Mafara
Tel: +27 31 266 5900
info@delca.co.za
www.delca.co.za

Futurecon

Gerrit Burger
Tel: +27 82 826 0948
gerrit@futurecon.co.za

Lakeshore Trading 102 cc

Linky Delisile
Tel: +27 31 706 3695
deli@lakeshore.co.za

Ohlhorst Africa LBS (Pty) Ltd

Sergio Ferreira
Tel: +27 12 327 2411
info@ohlhorst.co.za
www.ohlhorst.co.za

Rancor

Charl van Zyl
Tel: +27 82 881 6879
charl@rancor.co.za
www.rancor.co.za

Shospec (Pty) Ltd

Bjorn Kahler
Tel: +27 33 386 0100
bjorn@shospec.co.za
www.shospec.co.za

SMC Africa

Andrew Dewar
Tel: +27 82 491 2717
andrew@smcafrica.com
www.smcafrica.com

Stag Homes cc

John Schooling
Tel: +27 21 794 0904
lindsayb@stagafrican.com
www.stagprop.com

Zamadunga Business Enterprise

Thandi Ngcobo
Tel: +27 31 701 5431
info@zamadunga.co.za

Zookie Construction and Projects

Reshoketswe Nakene
Tel: +27 12 767 8820
zookiecp@gmail.com

SAMCRA MEMBERS

PRODUCER / MILL

SAFAL Steel (Pty) Ltd

Sally Stromnes/
Willem van Heerden
Tel: +27 11 944 6800/ 31 782 5500
sally.stromnes@safalgroup.com/
willem.vanheerden@safalgroup.com
www.safalgroup.com

PROFILERS / MANUFACTURERS

Global Roofing Solutions a Division of Consolidated Steel Industries (Pty) Ltd

Johan van der Westhuizen
Tel: +27 11 898 2902
johan@globalroofs.co.za
www.global-roofing-solutions.co.za

Macsteel Roofing

Lance Comber
Tel: +27 11 878 7500
Lance.Comber@macroofing.co.za

Safintra South Africa (Pty) Ltd

Rainer Straussner
Tel: 0861 723 542
rainer.straussner@safalgroup.com
www.safintra.co.za

CONTRACTORS**Chartwell Roofing (Pty) Ltd**

Mike Read
Tel: +27 83 625 1557
mike@chartwellroofing.co.za
www.chartwellroofing.co.za

Monro Roof Sheetting

David Monro
Tel: +27 84 606 2110
dave@monrosheetting.co.za
www.monrosheetting.co.za

Tate & Nicholson**A division of Southey Holdings (Pty) Ltd**

Martin Bakker
Tel: +27 11 464 0910
mbakker@tn.co.za
www.southey.co.za

ALLIED PRODUCTS**Ash & Lacy South Africa (Pty) Ltd**

Dion Marsh
Tel: +27 11 792 9283
dion.marsh@ashandlacy.com

Kare Industrial Suppliers (Pty) Ltd

Reitze Hylkema
Tel: +27 11 334 0922
reitze@kare.co.za
www.kare.co.za

Rigifoam

Lyle Jeffery
011 421 0313
lyle@rigifoam.com
www.rigifoam.com

Saint Gobain Construction Products South Africa (Pty) Ltd

Pravashan Naidoo
Tel: +27 12 657 2800
Pravashan.Naidoo@saint-gobain.com
www.isover.co.za

REPAIR AND MAINTENANCE**GCF Projects**

Dale McLeod
Tel: +27 11 855 1243
info@gcfprojects.co.za
www.gcfprojects.co.za

PROPERTY DEVELOPERS**NAMRU 89 CC**

David Sauermann
Tel: +27 11 868 4105
dsauermann@albertsdal4.co.za
www.namru89.co.za

POLASA MEMBERS**SCAW South Africa (Pty) Ltd**

Morgan Pillay

Tel: +27 11 620 0241
mpillay@scaw.co.za

ASSOCIATIONS**The Aluminium Federation of SA**

Muzi Manzi
Tel: +27 11 455 5553
muzi.manzi@afsa.org.za
www.afsa.org.za

CONSULTING ENGINEERS & PROJECT MANAGERS**Murray & Roberts Power & Energy**

Gordon Sneddon
Tel: +27 11 372 8585
gordon.sneddon@murrob.com
www.murrob.com

STEEL PRODUCT MANUFACTURERS**Avlock International**

Tommy Holmes
Tel: +27 11 748 7000
tommy@avlock.co.za
www.avlock.co.za

Bolt Corporation

Paul O'Rourke
Tel: +27 11 955 4480
paul@boltcorp.co.za
www.boltcorp.co.za

Carbo Ferrum (Pty) Ltd

Wayne Nash
Tel: +27 43 555 0435
wayne@carboferrum.co.za
www.carboferrum.co.za

Cullin Africa

Krish Chetty
Tel: +27 11 848 1400
krish@cullin.co.za
www.cullin.co.za

McWade Productions

Marc Hindle
Tel: +27 11 316 2262
march@mcwade.co.za
www.mcwade.co.za

Metpress

Sagren Moodley
Tel: +27 11 825 5334
sagren@metpress.co.za
www.metpress.co.za

Pfisterer

Geoff Myburgh
Tel: +27 33 397 5409
geoff.myburgh@pfisterer.co.za
www.pfisterer.co.za

Preformed Line Products

John Buyers
Tel: +27 33 397 5800

johnb@preformedsa.co.za
www.preformedsa.co.za

Tel-Screw Products

Ronald Teleng
Tel: +27 11 917 9710
info@telscrew.co.za
ronnieteleng@me.com
www.telscrew.co.za

POWERLINE CONTRACTORS**Ablon Construction cc**

Mel Steyn
Tel: +27 57 352 1081
mel@ablon.co.za
www.ablon.co.za

BASH Electrical Contractors cc

Shane Bennett
Tel: +27 11 494 5480
shane@bashelec.co.za
www.bashelec.co.za

CIS Engineering

Christo Marais
Tel: +27 16 422 0082
christo@cisengineering.co.za
www.cisengineering.co.za

Consolidated Power Projects

David van Zyl
Tel: +27 11 729 1249
David.vanZyl@concogrp.com
www.conco.co.za

DLC 56 Projects cc

Calvin Mutize
Tel: +27 84 993 5599
dlc56projects@gmail.com
www.dlcgroup.co.za

KEC International Limited

Sherwin Chetty
Tel: +27 11 018 4000
chettysb@kecprg.com
www.kecprg.com

Larsen & Toubro Limited

Nick van der Mescht
Tel: +27 11 317 9218
nickv@Intecc.com
www.Intecc.com

Mkhulu Electro Distribution Projects

Zola Hlatshwayo
Tel: +27 11 814 4169
systems@mkhulu-edp.co.za

Structa Technology

Hercules Rossouw
Tel: +27 16 362 9100
hercules@structa.co.za
www.structa.co.za

SUPPLIERS OF GOODS AND SERVICES**ACTOM Electrical Products**

Mike Ulyett
Tel: +27 11 878 3050
mike.ulyett@actom.co.za
www.actom.co.za

EBM

Roger Martin
Tel: +27 11 2880000
roger@ebm.co.za
www.ebm.co.za

Jewll Industries (Pty) Ltd

Wilhelm van der Lingen
Tel: (086) 153-9550
wim@jewll.co.za
www.jewll-flameproof.com

TESMEC SA

Sibusiso Ngobeni
Tel: +27 11 397 2386
sibusiso.ngobeni@tesmec.com
www.tesmecsa.co.za

TRM Piling (Pty) Ltd

Robert Marsden
Tel: +27 74 310 1111
rob@trmpiling.com
www.trm.at

TRAINING INSTITUTIONS**Siyazama Professional Management Services**

Enrica Furlan
Tel: +27 11 814 4169
enrica@siyazama-training.co.za

ASTPM MEMBERS**MEDIUM TUBE & PIPE MANUFACTURERS****Barnes Tubing Industries (Pty) Ltd**

Andy Smith
Tel: +27 11 923 7340
andy@barnestubing.co.za
www.barnestubing.co.za

Hall Longmore (Pty) Ltd

Kenny Van Rooyen
Tel: +27 11 874 7300
kenny.vanrooyen@hall-longmore.co.za
www.hall-longmore.co.za

Pro Roof Steel Merchants (Pty) Ltd

Peter Potgieter
Tel: +27 16 450 5800
peter@prorooft.co.za
www.prorooft.co.za

**SMALL TUBE & PIPE
MANUFACTURER**

Augusta Steel (Pty) Ltd

Nico Erasmus
Tel: +27 11 914 4628
nico@augustasteel.co.za
www.augustasteel.co.za

LB Pipes (Pty) Ltd

Gerald Blackburn
Tel: +27 21 386 1923
gblackburn@groupfivepipe.co.za
www.g5p.co.za

VALUE ADDED MANUFACTURER

Honingcraft (Pty) Ltd

Gerhard Hauptfleisch
Tel: +27 11 824 5320
gerhard@honingcraft.co.za
www.honingcraft.co.za

New Concept Mining

Charles Hart
Tel: +27 11 494 6000
charlesh@ncm.co.za
www.ncm.co.za

STEASA MEMBERS

**LARGE MERCHANT/ SERVICE
CENTRES**

Garsin Engineering

Walter Novelli
Tel: +27 11 828 9732
walter@garsin.co.za
www.garsin.co.za

**MEDIUM TUBE & PIPE
MANUFACTURER**

Barnes Tubing Industries (Pty) Ltd

Andy Smith
Tel: +27 11 923 7340
andy@barnestubing.co.za
www.barnestubing.co.za

Hall Longmore (Pty) Ltd

Kenny Van Rooyen
Tel: +27 11 874 7300
kenny.vanrooyen@hall-longmore.co.za
www.hall-longmore.co.za

Pro Roof Steel Merchants (Pty) Ltd

Peter Potgieter
Tel: +27 16 450 5800
peter@prorooft.co.za
www.prorooft.co.za

**SMALL TUBE & PIPE
MANUFACTURER**

Augusta Steel (Pty) Ltd

Nico Erasmus
Tel: +27 11 914 4628
nico@augustasteel.co.za
www.augustasteel.co.za

LB Pipes (Pty) Ltd

Gerald Blackburn
Tel: +27 21 386 1923
gblackburn@groupfivepipe.co.za
www.g5p.co.za

AVMY Steel Science SA (Pty) Ltd

Shriraj Deshpande
Tel: +27 10 006 0235
shriraj.deshpande@kltgroup.net

VALUE ADDED MANUFACTURER

Connect-It

Leon Malan
Tel: +2712 004 0774
leon@connect-it.cc
www.connect-it.cc

Honingcraft (Pty) Ltd

Gerhard Hauptfleisch
Tel: +27 11 824 5320
gerhard@honingcraft.co.za
www.honingcraft.co.za

New Concept Mining

Charles Hart
Tel: +27 11 494 6000
charlesh@ncm.co.za
www.ncm.co.za

THE SOUTHERN AFRICAN STEEL CONSTRUCTION HANDBOOK

The Red Book, published by the Southern African Institute of Steel Construction, is a ready reference for professionals with questions relating to structural steel.

ORDER YOUR COPY NOW!

For a 10% discount on the non-member price, send a copy of this ad along with your order to advertising@saisc.co.za (Limited to 1 book per customer)

For more information contact Denise Sherman on (011) 726 6111

Ficep is the world leader in developing and supplying automatic, intelligent steel fabrication systems.

EXCALIBUR 12

The Excalibur is the most recent development in the family of travelling column CNC drills where the part remains stationary.

GEMINI

The Gemini is the complete plate processor solution with automatic CNC drilling and thermal cutting of plates.

ENDEVOUR

CNC punching and shearing line for angle material.

PRODUCTIVITY | RELIABILITY | QUALITY

Contact: Mike Lee

Tel: 011 976 8600 • Fax: 011 394 2471
machines@retecon.co.za • www.retecon.co.za

Cape Town: 021 555 2270/1 • Port Elizabeth: 041 453 2720 • Durban: 031 701 8149

RETECON (PTY) LTD
Your Partner in Metal Working

Design, Fabricate and
Erect Steel Structures
on Time and on Budget

TEKLA SOFTWARE FOR THE STEEL INDUSTRY

Thanks to Tekla BIM software, more profitable projects are now within your reach. The office, fabrication and site teams all benefit from the detailed, constructible model. The Tekla model provides everything needed to coordinate design, optimize and automate fabrication and plan site operations for an efficient workflow preventing costly errors.

Learn more at: www.tekla.com/steel

TRULY CONSTRUCTIBLE.

Cadex SA
Tekla Structures Partner

info@CadexSA.com www.CadexSA.com