

info@planetheights.co.za

PLANETHEIGHTS
CONSTRUCTION & PROJECTS

SINCE 2008

COMPANY PROFILE

+27 71 622 1868

www.planetheights.co.za

PLANETHEIGHTS

CONSTRUCTION & PROJECTS

INDEX

1. COMPANY BACKGROUND
PAGE: 3
2. VISION; MISSION & OBJECTIVES
PAGE: 3
3. OUR SERVICES
PAGE: 4
4. OUR SERVICE COMMITMENT
PAGE: 4
5. UNIQUE SELLING POINT
PAGE: 5
6. MARKET ANALYSIS
PAGE: 6
7. Specialising in Tiling and Plastering | PAGE: 6
8. Sectors & Building Workmanship
PAGE: 6 & 7
10. CURRENT PROJECTS FOR THE PERIOD 2019/2020 | PAGE: 8
11. BRIEF SUMMARY OF COMPLETED PROJECTS | PAGE: 10

COMPANY CONTACT INFORMATION

NAME OF COMPANY:

Planet Heights Construction and Projects CC

REGISTRATION NUMBER: CK reg. no: 2008/227097/23

VAT NUMBER: 4830271369

NHBRC CERTIFICATE: 1-2779263

CIBD REGISTRATION NUMBER: 195586
Grade Level 6GB PE

BBBEE Level: Level 1

LETTER OF GOOD STANDING: Yes

CSD SUPPLIER NO: MAAA0329283

BUSINESS ADDRESS: 3 MAINREEF ROAD; MINDALORE;
KRUGERSDORP; 1739 MOGALE CITY

POSTAL ADDRESS: P. O. BOX 10405; KLERKSDORP; 2570

MOBILE: +27 71 622 1868

FAX NUMBER: 086 768 4467

EMAIL ADDRESS: info@planetheights.co.za
planetheights@hotmail.com

WEBSITE: www.planetheights.co.za

SINCE 2008

info@planetheights.co.za

+27 71 622 1868

www.planetheights.co.za

PLANETHEIGHTS
CONSTRUCTION & PROJECTS

COMPANY BACKGROUND

Planet Heights Construction and Projects is a construction company established in 2008. The company is a 100% Black owned, with BBBEE Level 1 which is committed, passionate, creative, innovative and customer centric, and driven towards business goals of the company.

Planet Heights understands the built environment within which the company operates and is aware of all the legislative, political, economic, social and technological changes that influence the activities of the construction industry.

The company is well equipped to carry out any task related to construction.

VISION

To be recognized as the most efficient and reliable construction company in South Africa.

SINCE 2008

info@planetheights.co.za

+27 71 622 1868

www.planetheights.co.za

MISSION

- To be a Black Empowered Construction Company that provides services of high quality to clients
- To contribute effectively to the prosperity of our beautiful country, insisting on the highest ethical standards and business conduct with due regard to communities and the environment in which it serves.

OBJECTIVES

- To drive the company towards sustainability and profitability
- To expand operations to other provinces within South Africa and beyond
- To offer unique service to clients and treat clients with dignity

PLANETHEIGHTS
CONSTRUCTION & PROJECTS

OUR SERVICES

Construction

- Home Building
- Commercial Building
- Plumbing
- Painting
- Electrical
- Paving

Specialists in:

- Plastering and screeds
- Tiling
- Granite vanities

Suppliers of the following:

- Cement (All Types)
- Plaster sand ,Building sand, and Builders Mix
- Window Frames
- Door Frames
- Wooden Doors

OUR SERVICE COMMITMENT

Quality Service

The company is committed to providing a quality service to its clients and believes in integrity, honesty and punctuality.

Creative Solutions

Unique and creative solutions that meet the clients' expectations not only by realizing the clients' business objectives, but particularly by our strict adherence to the ethical principles of public relation

Opportunities

Continuous search for opportunities beyond the agreed communications and business Objective

Client's Needs

Creative approaches to the clients' special needs in order to find unique and tailored communications solution

Team Work

Team work based on the implementation of progressive communications discipline

Professional

Professional quality of services provided by a highly motivated team

Courageous

Courage and readiness to communicate on behalf of client in crisis

Use of technology

Strong technological background

UNIQUE SELLING POINT

PLANETHEIGHTS
CONSTRUCTION & PROJECTS

The unique selling point of **Planet Heights Construction** is embedded in its business strategy. It is in line with the philosophy of the company, the company management and staff have experience, passion and believe in developing long lasting relationships with clients.

The company focus is on aggressively penetrating the built environment. The company believes that the commercial and residential markets needs a company that is flexible, reliable, professional and able to give an outstanding service to its clients and ensures that its clients receive the best value for their money.

To assess the effectiveness and relevance of **Planet Heights Construction's** business strategy, the internal and external business environment were assessed to determine the strengths, weaknesses, opportunities, and threats facing the company.

Below is a summary of some of the strengths and opportunities:

Strengths

- **Planet Heights Construction** has a visionary leadership and skilled staff, competent to deliver successful projects since establishment in 2008
- Clear vision and mission with emphasis on quality of service
- Positive corporate culture with emphasis on corporate social responsibility
- Proven ability to maintain long term, profitable relations with customers, stakeholders, suppliers and local sub-contractors is a competitive advantage
- Legally compliant and also member of professional bodies

Weaknesses

- Construction industry is recession proof as it continues to flourish even at the worst state of the economy
- Unlimited opportunities in remodelling, construction and renovation of residential and commercial properties
- Wider market and customer base in private sector
- The inequalities in the industry create an opportunity for HDI contractors to enter the national market
- Empowerment of HDI contractors brings equitable distribution of work in the industry

SINCE 2008

info@planetheights.co.za

+27 71 622 1868

www.planetheights.co.za

MARKET ANALYSIS

The market analysis of the clients and partners of **Planet Heights Construction and Projects** includes:

- National Government
- Provincial Government
- Governmental Building Renovations
- Schools/ colleges
- Hospitals/ Clinics
- Police Stations
- Stadiums/ Sports Field
- District Municipality
- Local Municipality
- Private Individuals
- Private Companies/Sectors

SPECIALISING IN TILING AND PLASTERING

Specialist Tiling and Plastering Contractor, **Planet Heights**, Was established in 2008, started its operations in 2012 and now undertakes some of the most demanding and prestigious projects in the marketplace today.

SECTORS

Working across a range of sectors, offering clients a comprehensive tiling and plastering service, our business is committed to becoming one of the largest partners to the construction industry and has the resources to undertake any sized project and deadline.

Planet Heights has the resources and knowledge to work across a range of sectors:

- | | | |
|---------------|----------------------|----------------------|
| • Residential | • Hotels | • Individuals |
| • Retail | • Housing | • Private Companies/ |
| • Leisure | • Industrial | Sectors |
| • Offices | • Education | |
| • Hospitals | • Care Homes Private | |

SINCE 2008

info@planetheights.co.za

+27 71 622 1868

www.planetheights.co.za

BUILDING WORKMANSHIP

We are proud to have carried out the tiling and plastering work at; the **Wedge Shopping Centre** in association with **Enza Construction**. **The Houghton Hotel** in association with **Stefanutti Stocks Building**, **Matlosana Mall**, tiling and plastering work in association with **Murray & Roberts Construction**, **Dainfern Shopping Square** in association with **Murray & Roberts Construction**.

COMPANY CONTACT INFORMATION

NAME OF COMPANY:

Planet Heights Construction and Projects CC

REGISTRATION NUMBER: CK reg. no: 2008/227097/23

VAT NUMBER: 4830271369

NHBRC CERTIFICATE: 1-2779263

CIBD REGISTRATION NUMBER: 195586
Grade Level 6GB PE

BBBEE Level: Level 1

LETTER OF GOOD STANDING: Yes

CSD SUPPLIER NO: MAAA0329283

BUSINESS ADDRESS: 3 MAINREEF ROAD; MINDALORE; KRUGERSDORP; 1739 MOGALE CITY

POSTAL ADDRESS: P. O. BOX 10405; KLERKSDORP; 2570

MOBILE: +27 71 622 1868

FAX NUMBER: 086 768 4467

EMAIL ADDRESS: info@planetheights.co.za | planetheights@hotmail.com

WEBSITE: www.planetheights.co.za

SINCE 2008

info@planetheights.co.za

+27 71 622 1868

www.planetheights.co.za

CURRENT PROJECTS FOR THE PERIOD 2019/2020

**Vopark Lesedi
Terminal with Enza
Construction**

**Heidelberg, Lesedi Local
Municipality, Gauteng**

**Duration:
05/2019 –
To date**

**Reference:
Colin Ackroyd
079 495 5644 /
011 803 7000**

**JITI Karzene with
Enza Construction**

**Braamfontein, City of
Johannesburg Metro**

**Duration:
06/2019 –
To date**

**Reference:
Mr Gordon
Tshabalala
011 803 7000**

**Kasteelpark Phase 2
with P Wise Projects**

**Erasmuskloof, Pretoria,
City of Tshwane Metro,
Gauteng**

**Duration:
10/2019 –
To date**

**Middleburg District
Hospital**

**Heidelberg, Middleburg,
Mpumalanga Province**

**Duration:
07/2019 –
To date**

**Reference:
011 803 7000**

**Construction Of
38 MV's Units at
Westonaria Borwa**

**Demolition and
Construction of
Kagiso Baptist
Church**

BRIEF SUMMARY OF COMPLETED PROJECTS

**Piggery House
Agric-College**

**Potchefstroom,
North West**

**Duration:
06/2012 -
11/2012**

**Reference:
Mr Lefuno
(Principal)
(018) 299 6608**

**Sheep Kraal
Agric-College**

**Potchefstroom,
North West**

**Duration:
03/2012 -
07/2012**

**Reference:
Mr Lefuno
(Principal)
(018) 299 6608**

BRIEF SUMMARY OF COMPLETED PROJECTS

PLANETHEIGHTS
CONSTRUCTION & PROJECTS

Installation of butler proof, Agric-College	Potchefstroom, North West	Duration: 07/2012 - 09/2012	Reference: Mr Lefuno (Principal) (018) 299 6608
EMRS College	Orkney, North West	Duration: 03/2013 - 02/2014	Reference: Mrs Lebo Tubela 082 055 4684 018 473 0297
Plastering work Matlosana Mall with Murray & Roberts	Klerksdorp, North West	Duration: 10/2013 - 06/2015	Reference: Brian Carter 083 650 6830 / 011 456 1000
Carpentry work Matlosana Mall with Murray & Robert	Klerksdorp, North West	Duration: 10/2013 - 06/2015	Reference: Brian Carter 083 650 6830 / 011 456 1000
Tiling work Matlosana Mall with Murray & Robert	Klerksdorp, North West	Duration: 10/2013 - 06/2015	Reference: Brian Carter 083 650 6830 / 011 456 1000
Renovations of Nkgang Mahlale Secondary School	North West	Duration: 2014 - 11/2014	Reference: Mr Seboasengwe
Northwest University Tiling work with Enza Construction	Potchefstroom, North West	Duration: 02/2015 - 12/2015	Reference: Colin Ackroyd 079 495 5644/ 011 803 7000
Dainfern Square with Murray & Roberts	Sandton, Gauteng	Duration: 06/2014 - 11/2015	Reference: Fanie Van Stadden 083 325 7036/ 011 456 1000
Construction and completion of 182 units, Crimson King	Westonaria Borwa, Gauteng	Duration: 08/2016 - 11/2016, 11/2017 - 2018	Reference: Albert Frey 083 943 0004
The Wedge Shopping Centre with Enza Construction	Morningside, Sandton	Duration: 02/2017 - 06/2018	Reference: Colin Ackroyd 079 495 5644/ 011 803 7000

SINCE 2008

info@planetheights.co.za

+27 71 622 1868

www.planetheights.co.za

PLANETHEIGHTS

CONSTRUCTION & PROJECTS

+27 71 622 1868

info@planetheights.co.za

SINCE 2008

www.planetheights.co.za