

Access & Support Scaffolding
Marine Scaffolding & Offshore Personnel Supply
Entertainment & Event Platforms & Seating
Thermal & Sound Insulation & Cladding
Corrosion Protection & Industrial Coatings
Asbestos Removal

Corporate Profile

**Committed to
Performance Excellence**

www.sgbcapex.co.za

We are
WACO
international

Who We Are

History

SGB Scaffolding Systems (SGB), a division of Waco Africa in South Africa was formed in 1948 and has operated in the scaffolding business for over half a century. In February 2005, Waco Africa acquired Cape Contracts, who offered insulation, scaffolding and corrosion protection services to its customers for more than fifty years.

As part of Waco Africa's strategy to provide sustainable stakeholder value and meet our customers ever increasing needs for an integrated service, it was decided to combine these insulation and scaffolding offerings. SGB and Cape Contracts integrated into a brand new division of Waco Africa called SGB-Cape.

Waco Africa is owned by Waco International and well respected black empowerment partner Bopa Moruo.

We are Waco International

SGB-Cape is part of Waco International, a focused equipment rental and industrial services business with operations in Africa (South Africa and other sub-Saharan African countries), Australasia (Australia and New Zealand), the United Kingdom and Chile.

The Group provides services in the areas of formwork, shoring and scaffolding, insulation, painting and blasting, hydraulic and suspended access platforms, relocatable modular buildings, portable sanitation products and integrated hygiene services.

A1 Grand Prix seating, Durban

**“ We offer a
one stop service
to our clients ”**

Access to arches over Moses Mabida Stadium,
Durban, for 2010 World Cup

What We Do

Core Services

SGB-Cape is well positioned to offer four lines of business namely; Access Scaffolding, Thermal Insulation and Cladding, Industrial Corrosion Protection and Asbestos Abatement. Access Scaffolding includes the various industry segments as well as Entertainment Scaffolding that are predominantly temporary seating and platforms.

Our core services include the supply of specialised labour and equipment to serve our client's needs. We offer a "one stop service" to our clients should they require, for example, access scaffolding, thermal insulation and corrosion protection in one contract offering. We have established a CETA Accredited Training Centrum to provide Access Scaffold Training both internally and externally to the industry.

- **Access & Support Scaffolding**

- **Marine Scaffolding & Offshore Personnel Supply**

- **Entertainment & Event Platforms & Seating**

- **Thermal & Sound Insulation & Cladding**

- **Corrosion Protection & Industrial Coatings**

- **Asbestos Removal**

Footprint

SGB-Cape has a national footprint, with our operational facilities strategically established throughout South Africa, Zambia, Mozambique, Angola, DRC, Ghana and Namibia. Other neighbouring countries are being serviced on a project base. Our business operation in Zambia trades as Waco Zambia, and in Namibia as Waco Namibia. We have developed a suitable infrastructure to cost effectively maintain and support these operations in terms of resources.

The SGB-Cape Difference

Company Capabilities

SGB-Cape has a performance driven culture, committed to quality and serving clients by focusing on service delivery, safety and competitive pricing.

SGB-Cape is the biggest scaffolding company in South Africa and helps clients to achieve their project, plant maintenance, shut down and new build objectives.

The concept is designed to eliminate contractor interface problems by providing integrated services from a single source.

SGB-Cape's multi-disciplined services are structured around the customers' needs, coordinated and directed by experienced management teams and a trained workforce.

This multi-disciplined approach allows for flexibility, allowing scaffolding equipment and manpower resources to be focused on a specific area of a project in order to maintain the critical path. The inherent flexibility and economy in a multidiscipline operation allows SGB-Cape to meet completion deadlines efficiently while maintaining high standards of integrity, and build quality throughout a project.

Some of the client benefits include reduced contract administration, improved communication no duplication of effort resulting in lower cost and on time delivery.

Quality Assurance

The SGB-Cape quality system complies with ISO 9001:2008 requirements and is certified by DQS. Audits are conducted on an annual base by internal as well as external auditors.

Service Excellence

- Level 2 BEE status
- DQS accredited ISO 9001:2008
- Eskom approved level 1 contractor
- CIDB Accreditation (Level 9GB, 9CE & 9ME)
- Approved Asbestos contractor
- NOSA Platinum Award for Safety Excellence 2010 & 2011
- Eskom Principle Contract of the year Award – 2009 & 2011
- NOSA Corporate Risk Manager – 2010
- NOSA Nascar Award 2009, 2010, 2011, 2012, 2013, 2014
- NOSA Divisional Director Responsible for Safety – 2013
- Sasol Green Status – 2015
- Member of the SAQI (South African Quality Institute)

“ SGB-Cape is the biggest scaffolding company in South Africa ”

Access tower with stairway and personnel hoist for shore to rig access and access scaffold and repairs to rig Scarabeo 7 in Cape Town harbour

“ Efficient and environmentally sound business practices ”

Access scaffolding to accommodation and bridge of ship in dry dock in Cape Town harbour

Zero Harm

Health, safety and the environment are not only essential components of our responsible behaviour and social obligation – they also create economic benefits. SGB-Cape recognises that our long term success in the market place is dependent on adopting increasingly efficient and environmentally sound business practices.

SGB-Cape follows the NOSA 5 Star System and specifically the CMB 150 and 253 audit protocols. Our in-house developed integrated HSE system meets the requirements of ISO 14001:2004 and OHSAS 18001:2007 and we have passed numerous strict compliance audits by many of our clients. We are a corporate member of SAIOSH. We actively encourage our branches and sites to strive for continuous improvement.

Many of our sites have been graded a NOSA 5 Star status with some branches being awarded a NOSCAR award year after year.

It is our intention and practice to pursue rigorously high standards in order to improve the safety and health of our employees and to protect the environment. By embracing these measures, SGB-Cape will succeed in adding value for our customers whilst maintaining a positive and safe working environment for its employees, clients and the public.

SGB-Cape strives for ZERO HARM to our people, our clients, the public, our workplace and our environment.

Accredited Training

SGB-Cape has a CETA accredited training centre providing specialised scaffold training not only internally but also externally to the industry and clients.

All our scaffold training courses are both theoretical and practically based. Formal competence assessment requires a pass mark of 80%. We offer these courses at our premises or on site depending on requirements.

Our current range of scaffold courses are based on SANS 10085 (2004) & unit standards from SAQA and include:

- Scaffold Erectors Training
 - Module 1 (Technical)
 - Module 2 (Team Leader)
 - Assistant to the scaffold erector
- Basic Scaffold Inspection – 2 day course (theory and practical)
- Scaffold Safety, Control and Inspection (SSCI) – 3 day course that focuses on design and load calculations in special scaffolding applications (theory and practical).
- Scaffold End User Training – 1 day course that focuses on safe work practices whilst working at heights including use of safety harnesses and other best practices. The course includes safe work procedures during an emergency situation i.e. a person hanging from his safety harness.
- We also provide in-house insulation training.

Scaffolding Services

Access & Support Scaffolding

SGB-Cape is the largest scaffold company in Southern Africa, servicing the industry since 1948. The experience and knowledge of our employees together with the diversity of our product offerings, technical skills and design capacity remains unsurpassed.

With our ongoing development of scaffolding systems and components we are able to provide improved access solutions to customers which in turn improves the safety and productivity for their personnel and other subcontractors on site. SGB-Cape is a member of Institute for Working at Heights 'IWH'

Our current portfolio of service offerings include:

- Industrial Access
- Suspended Access
- Building Access
- Temporary Seating
- Event Structures
- Quik-Deck Suspended Platforms
- Continuous equipment refurbishment programme
- Dedicated design department providing innovative designs with Auto-CAD drawings and supporting calculation
- Patented industry specific solution components
- Comprehensive insurance including public events

Marine Scaffolding & Offshore Personnel Supply

SGB-Cape is the leading scaffolding access supplier to the marine industry in the coastal areas of Southern Africa. SGB-Cape provides services to all the key marine ship repairers for major projects in the oil & gas, as well as the marine mining sector.

Services include:

- Turnkey projects – personnel and materials
- General marine maintenance
- Offshore personnel supply
- Specialised access with Quik-Deck

Entertainment & Event Platforms & Seating

SGB-Cape offers the entertainment industry a unique service in that we are able to supply specially designed systems that can suit almost any location or configuration that may be required.

Our experience and capacity allows us to supply large volumes for world events in any location in South Africa. All our specially designed components and products have been fully tested and comply to the required codes and regulations in the industry.

Some of the products we offer:

- Seating stands available in 3 different risers
- Platforms and decks
- TV towers
- Podiums and stages

SGB-Cape is also involved in the set up of world class events, examples include:

- A1 Racing, Durban
- Cricket World Cup 2000
- Soccer World Cup 2010
- Nedbank Golf Challenge
- Presidents Cup Golf
- SA Tennis Open

“ Safety, Quality
& Service ”

**“ Compliance
to legislation at
all times ”**

Industrial Maintenance

Thermal and Sound Insulation & Cladding

SGB-Cape offers the supply and application of thermal insulation and cladding systems with a temperature range of -200°C to +600°C. These services are designed to meet the demanding requirements of a number of industry sectors, including the petro-chemical, oil refining, power generation, paper and pulp, and general process engineering applications.

We offer a comprehensive sheet metal work service from our various regional operating centres including galvanized, aluminum and stainless steel cladding applications. We also have our dedicated sheet metal fabrication facility at our Kendal offices, equipped with sophisticated CNC machines and a MABI fabrication unit.

Our expertise allows us to perform advanced heat loss calculations and recommendations. The most economical insulation and cladding application being designed based on client operating parameters and specific requirements.

Designs and techniques developed have been thoroughly proven during years of thermal insulation contracting. SGB-Cape is a member of:

- TIPSASA (Thermal Insulation Product and Systems Association SA)
- NIA (National Insulation Association)

Corrosion Protection & Industrial Coatings

SGB-Cape Industrial Corrosion Protection services include specification, application and a choice of industrial coating and surface preparation recommendations.

These services are designed to meet the harsh conditions encountered in process engineering applications. Our services include:

- High pressure surface preparation / cleaning
- Abrasive blasting
- Ultra-high water blasting (UHP)
- Application of specialised coatings
- Suitable guarantees provided in workmanship

SGB-Cape is a member of the CorrISA (Corrosion Institute of Southern Africa)

Asbestos Removal

SGB-Cape is an approved Asbestos Removal Contractor registered with the Department of Labour. Our service includes asbestos surveys to clients.

We have vast experience, and with our competent and trained workforce and management systems have completed numerous projects successfully, ensuring compliance to legislation at all times.

CONTACT DIRECTORY

Head Office

181 Barbara Road, Cnr Tunney Road, Elandsfontein
Tel: +27 11 842 4000

**Dave Best – Divisional Director
(Scaffold Services & Refurb Operations)**

Cell: 082 300 6883
email: daveb@wacoafrica.co.za

**Kobus Visagie – Divisional Director
(Power, SHEQ)**

Cell: 082 554 3045
email: kobusv@sbgcape.co.za

**Shane Gee – Divisional Director
(Coastal Region)**

Cell: 082 300 6643
email: shaneg@sbgcape.co.za

**Garth Gray – Divisional Director
(Africa Operations)**

Cell: 082 300 6531
email: garthg@sbgcape.co.za

**Tinus Gouws – Operations Director
(Power Region)**

Cell: 082 494 6214
email: tinusg@sbgcape.co.za

**Louis Naude – Divisional Director
(Inland Region)**

Cell: 082 853 7701
email: louisn@sbgcape.co.za

John Falconer – Commercial Director

Cell: 082 454 6317
email: johnf@wacoafrica.co.za

**Gavin Kettle – Director
(Business Development Africa)**

Cell: 082 888 9567
email: gavink@wacoafrica.co.za

National Branches

**Cape Region – Gavin Bibby
(Branch Manager)**

Tel: 021 511 0870
Cell: 082 337 6051
email: gavinb@sbgcape.co.za

**Gauteng, Nelspruit – Martin Mostert
(Branch Manager)**

Tel: 011 842 4047
Cell: 072 557 0260
email: martinm2@sbgcape.co.za

**Kusile Project – Fred Welman
(Project Director)**

Cell: 072 574 1915
email: fredw@sbgcape.co.za

**KZN – Brian Thorpe
(Branch Manager)**

Tel: 031 563 1677
Cell: 082 300 6379
email: briant@sbgcape.co.za

**Power Region – Blackie Swart
(Branch Manager)**

Cell: 082 411 3469
email: blackies@sbgcape.co.za

**Secunda – Peter Stephenson
(Branch Manager)**

Tel: 017 631 1435
Cell: 079 158 7621
email: peters@sbgcape.co.za

**VanderbijlPark, Kathu – Hercules Viljoen
(Branch Manager)**

Tel: 016 986 0756
Cell: 082 300 6829
email: herculesv@sbgcape.co.za

International Branches

Ghana – John Roelofs

Tel: +233 504 22 99 20
Cell: 071 134 0009
email: johnr3@sbgcape.co.za

Mozambique – Garth Gray

Tel: 021 300 3053
Cell: 082 300 6531
email: garthg@sbgcape.co.za

**Rosh Pinnah Namibia – Gabriel Delcarme
(Manager)**

Tel: +264 81272 4193
email: garthg@wacoafrica.co.za

**Walvis Bay Namibia – Steven Michaels
(Branch Manager)**

Tel: +264 64 209 020
Fax: +264 64 209 021
email: stevenm@wacoafrica.co.za

**Zambia – Leon Adams
(Branch Manager)**

Tel: +260 212 22 6529
Cell: +260 966 55 9502
email: leona@wacoafrica.co.za

Angola – Garth Gray

Tel: 021 300 3053
Cell: 082 300 6531
email: garthg@sbgcape.co.za

DRC – Garth Gray

Tel: 021 300 3053
Cell: 082 300 6531
email: garthg@sbgcape.co.za

Support Services

**Thabo Modumaela
(National SHE Manager)**

Cell: 082 300 6410
email: thabom@sbgcape.co.za

**Nathan Naicker
(Estimating Manager)**

Cell: 082 416 8008
email: nathann@sbgcape.co.za

**Mukesh Valab
(Scaffold Design)**

Cell: 079 8725 082
email: mukeshv@sbgcape.co.za

**Darshan Chetty
(National QA Manager)**

Cell: 079 505 7877
email: darshanc@sbgcape.co.za

CLIENT REFERENCE

Power Generation

- Eskom Kriel Power Station
- Eskom Matla Power Station
- Eskom Lethabo Power Station
- Eskom Grootvlei Power Station
- Eskom Matimba Power Station
- Eskom Kendal Power Station
- Eskom Majuba Power Station
- Eskom Hendrina Power Station
- Eskom Duvha Power Station
- Eskom Arnot Power Station
- Eskom Camden Power Station
- Eskom Komati Power Station

Nuclear Plant

- Eskom Koeberg Power Station

Petro-chemical

- Sasol 1, 2 & 3
- Natref
- Engen
- Chevron
- PetroSA

Entertainment Scaffold & Media Requirements for all Stadia

- FIFA 2010 (Moses Mabhida Temporary Seating)
- Sun International (Nedbank Golf Challenge Temporary Seating and Decking)
- Department of Public Works (Inauguration of State President Temporary Seating and Decking)
- SA Tennis (SA Tennis Open and Davis Cup Temporary Seating)

Marine & Offshore (Oil & Gas)

- DCD Dorbyl
- Dormac
- SAIPEM
- De Beers
- Pride Foramer
- Dolphin Drilling

Mining and Minerals

- Richardsbay Minerals RBM
- Hillside
- Foskor
- Amplats

Paper & Pulp

- Sappi Usutu
- Mondi Richards Bay
- Sappi Kraft
- Sappi Ngodwana
- Sappi Enstra
- Sappi Saiccor

Civil Building & Other

- WBHO
- Group Five
- Grinaker LTA
- Stefanutti Stocks
- Stabilid
- Murray & Roberts
- Transnet
- Dorbyl
- Dormac

A full list of references can be provided on request.

