

THE distributor

giving you a head start

HARDWARE · LIVESTOCK · AUTOMOTIVE · CLOTHING · CONSTRUCTION · IRRIGATION · FORESTRY

VOLUME 1 • 2014

IN THIS ISSUE:

SOUTH AFRICAN
4X4 & OUTDOOR
SHOW 2014

4

PRODIST-KLANTE
KRY BLOOTSTELLING

7

QUALITY POWER
TOOLS

10

KIES JOU
KOMPRESSOR REG

15

45 YEARS OF
INNOVATIVE
PRODUCTS

18


Say Hella to Summer
with...


Ecobarrow


3 piece garden set


Combination Rake


Hosepipe with fittings


Ladies Fork
and Spade


Kudu
Hedge Shear


Tough, Reliable Tools. Guaranteed.


Sales: (011) 825-1100 | Sales Fax: (011) 825-7428

Email: sales@lasher.co.za or exportsales@lasher.co.za

or visit www.lasher.co.za or www.lasher.mobi or find us on


facebook or


twitter

EDITORIAL TEAM:

EDITOR IN CHIEF

Marlon Abrahams

Tel: 018 464 7349

marlon.abrahams@senwes.co.za

DESIGN & LAYOUT

Jakolien Strydom

Tel: 018 464 7483

jakolien.strydom@senwes.co.za

The Distributor is produced by Senwes Communications and will be distributed bi-monthly.

Contact Marlon Abrahams at marlon.abrahams@senwes.co.za with contributions.

CONTENTS • INHOUD

INTRODUCTION

DEAR READERS AND ADVERTISERS	2
BUSINESS OVER THE FESTIVE SEASON	2

NEWS

SOUTH AFRICAN 4X4 & OUTDOOR SHOW 2014	4
WITBANKERS KAN LEKKER KOOP	6
NEW WAREHOUSE SYSTEM	6
PRODIST-KLANTE KRY BLOOTSTELLING	7

MECHANISATION

WIDE RANGE FOR ALL IN THE INDUSTRY	8
------------------------------------	---

PRODUCTS & SERVICES

THE LIGHT IN YOUR LIFE	9
QUALITY POWER TOOLS	10
PRODIST TEAMS UP WITH THE BEST	11
OFFICIAL DISTRIBUTOR IN SA	12
PROFESSIONAL AND EFFICIENT SPRAYERS	13
39 JAAR SE KUNDIGHEID	14
KIES JOU KOMPRESSOR REG	15
THE ULTIMATE DIY CHOICE	17
45 YEARS OF INNOVATIVE PRODUCTS	18
WE GO FOR GREEN...	19
CATCH FLIES FAST	20
WE PAINT YOUR WORLD COLOURFUL	21
EARN YOUR STRIPE @ PRODIST	22

BASECAMP ADVENTURE GEAR

Giant Spider Heavy Duty Chair FC-850-99806C

Additional inserts for more comfort

Mini cooler box on arm rest!
Ideal to store extra cold ones or keep valuables out of sight and out the sand and water!

Beach Chair FC-028

Strengthened where it matters most for uneven surfaces

Strong, sturdy steel frame, capable to accommodate up to a 160kg!

Extra big and flat not to sink away in the sand

Pipe frame preventing your chair from sinking into the sand

Stock up now with the right beach gear ...

Backpack Cooler Bag HB5-328

Backpack straps with drawstring

Ideal for towel, lotion and a beach snack

Cool compartment

Lightweight aluminium frame

Picnic Basket Cooler TG-606

Insulated basket with sealable lid

DEAR READERS AND ADVERTISERS


THANK YOU FOR YOUR INVOLVEMENT AND SUPPORT OF OUR NEW MAGAZINE, *THE DISTRIBUTOR*. IN OUR MAIDEN EDITION WE HAVE TRIED TO ADDRESS DIFFERENT ASPECTS OF NEWS, PRODUCT INFO AND DEVELOPMENTS IN PRODIST, WHICH WE TRUST ARE OF INTEREST TO YOU.

We welcome your feedback and input with regards to information you would like to see. Some contributions were received from customers and suppliers and this is indeed the trend we want to establish. In future editions we hope to expand the theme to include industry specific articles and features. We look forward to hearing from you and to include your ideas and contributions in future editions.

A key aspect of *The Distributor* is its value as a communication tool between Prodist, customers and suppliers. It also presents an opportunity to

showcase new products and services by means of advertising, feature articles and advertorials.

Thank you to our advertisers and sponsors who supported this first edition and made it possible.

On behalf of Prodist and its personnel, I would like to wish you a happy and relaxed Festive Season and a prosperous New Year.. **PD**

Brand Theunissen - Managing Director

ADVERTISE WITH US!

**CONTACT ME FOR ALL YOUR
ADVERTISING NEEDS:**

Mariette Hugo
Advertising Marketer

Tel: 018 464 7505

Cell: 076 412 9756

Fax: 086 407 7100


BUSINESS AS USUAL OVER THE HOLIDAYS

WITH THE DECEMBER HOLIDAYS AROUND THE CORNER, THE STAFF AND MANAGEMENT AT PRODIST WOULD LIKE TO WISH ALL OUR CLIENTS AND CUSTOMERS HAPPY HOLIDAYS.

We hope you enjoy your well-deserved break and look forward to continue servicing your needs through the holidays and into the New Year.

If you are travelling, please do so safely, and enjoy quality time with your loved ones. Kindly take note of the following business hours during the holiday period.

- The Warehouse will be open for most of December, but :
 - Will be closed on 24 December 2014 and 2 January 2015
 - Skeleton staff will be on duty from 29 – 31 December
 - Receiving will be closed from 23 December to 5 January 2015
 - Courier deliveries will continue as normal on working days
- Head Office, including the call centre, will be operating with skeleton staff over the Christmas period.

So in effect we will still be able to take orders, process, collect and deliver over this period.

For more information contact 0861 111211 or email sales@prodist.co.za **PD**

AkzoNobel

showcase your style™
make a statement with Dulux


Your wall is a blank canvas beckoning your artistic muse to come out and play.

So pick up a paintbrush and express your style through the power of unlimited colour. You can choose from three premium Dulux finishes, Luxurious Silk™, Rich Matt or PearlGlo™ Water-Based. These offer a ten year guarantee - our promise of the ultimate in Dulux quality. Visit www.dulux.co.za for more information. Brochure available in-store.


FIND US ON THIS PLATFORM...

PRODIST ONLINE AT WWW.PRODIST.CO.ZA – A VALUABLE CONTRIBUTION

LESS THAN 12 MONTHS SINCE THE LAUNCH OF THE PRODIST WEBSITE AND CATALOGUE, THE SITE'S REPUTATION CONTINUES TO GROW AS AN INVALUABLE COMMUNICATION PLATFORM FOR THE TRANSFER OF INFORMATION AND EASY ACCESS TO THE PRODUCT RANGE.


Usage and interaction of the site has increased steadily and we would like to encourage our client and customer base to register on the site and navigate the new and existing features, specifically designed to add value to your experience of our products and services.

The latest additions to the client zone adds to the comfort and speed in which customers interact with Prodist, whether it is placing of orders, stock enquiries, shelf concepts or downloading catalogues.

The product catalogue and database on the Internet forms the core of website functionality. With data of more than 16 000 line items on the website, of which 11 500, both from the retail or mechanisation divisions, are displayed in full colour with pictures and technical specifications.

Stock enquiries and placing orders can be done on the complete database.

Searching the catalogue can be done by product category, trademark, product code or description. Products of a more technical nature

are accompanied by technical pages in pdf format. Prices shown are customer specific when logged in as a user.

THE CLIENT ZONE

Accessible only by Prodist customers registered as users of the website, the client zone displays tabs linked to features such as shelf concepts, PDF catalogues, the shopping basket, contact list, a wish list and a very exciting order upload area.

Contact list

Here you will find detailed contact information of representatives, call centre, admin and website support.

Shelf Concepts

A growing list of 95 concepts with suggested quantities and customer specific net prices. Complete concept or individual lines can be moved to the shopping basket. Concepts are downloadable in excel format.

PDF Catalogues

Updated monthly to show the latest retail prices and products added, pdf catalogues can be opened onscreen or downloaded to disk. The list of catalogues includes separate product divisions such as irrigation or paint, but also sub-categories or focus areas such as a garden catalogue and welding or swimming pool.

Wish list

The wish list is typically used to store items that are ordered on a regular basis. The complete wish list or part of it can be added to the basket. The wish list can be compiled from any detail page or from the shopping basket.

Shopping basket

Items can be added to the shopping basket from any detail catalogue page, from the wish list or directly from the complete database, including products not part of the catalogue. The availability of stock is confirmed in the shopping basket, before the order is placed.

Order upload

An order can be easily uploaded by means of only the Prodist product code and the quantity required in an excel spreadsheet. This also applies to any product in the complete Prodist database, not necessarily part of the catalogue.

Tracking or orders

Soon the customer will be able to track orders by keying in an order number. A full status report, including claims information per order line, will be displayed.

Register now at www.prodist.co.za

WD-40[®]

an indispensable tool for agriculture

WD-40 cleans and protects the power take-offs.


WD-40 cleans and loosens the connecting rods of link arms.


WD-40[®] protects equipment from corrosion during periods of non-use and loosens the valves, taps...


WD-40 cleanly lubricates the combs of swathers.


WD-40 removes grease stains and scours the mechanical parts, motors...


WD-40 cleanly lubricates the drive chains, the gearboxes and the marker axles of seed drillers.


WD-40 loosens the nuts and bolts of wheels, steering...


WD-40 lubricates cleanly and eliminates squeaking of hinges and locks.


WD-40 keeps away moisture and restores the contacts in switches, lights, rotating lights and trailer connectors.


For more uses, visit
www.wd40.com


SOUTH AFRICAN 4X4 & OUTDOOR SHOW 2014

THE VOORTREKKER MONUMENT WILL NEVER BE THE SAME AGAIN, THIS AFTER THE SOLEMN EDIFICE HAD TO BEAR WITNESS TO THE SOUTH AFRICAN 4X4 AND OUTDOOR SHOW RECENTLY.

By all accounts the event was a massive success and organisers plan to create an even bigger show stopper with more activities for 4x4 and outdoor enthusiasts and their families next year.

FarmCity made headlines at the event by being awarded the best outdoor exhibition which was attended by over 20 000 people. FarmCity used the opportunity to exhibit their outdoor lifestyle products, which included camping and braai-equipment.

The criteria for the award included that the stand had to deliver clear and effective brand communication that


reaches, entertains and informs the audience of the exhibitor's key messages using traditional or new mediums. While the design of the stand had to successfully convey the exhibitors' brand through visibility, accessibility, use of colour and form and creative use of the built environment. The stand also had to be aesthetically pleasing, leaving an enduring impression and attracting the audience.

A FarmCity representative said they were very pleased to win the award and look forward to making an even bigger impression next year! **PD**

WITBANKERS KAN LEKKER HIER KOOP

'N NUWE MICA WINKEL, REYNO RIDGE, HET ONLANGS IN WITBANK IN DIE REYNO RIDGE-SENTRUM OOPGEMAAK.


Nadat die vorige Mica in Witbank toegemaak het wat onder ander bestuur was, het Dan Cronje, bestuurder, die geleentheid gesien om weer 'n Mica met 'n beter ligging te open.

Die openingsdag het gepaard gegaan met reuse winskopies waar hulle produkte teen en onder kosprys verkoop het. Die produkte het

behoorlik by die deure uitgeloop en lang rye het alreeds vroeg gestaan vir die mense wat nie die winskopies wou misloop nie. Prodinst se Basecamp kampstoele wat op die openingspromosie was het baie goed gedoen en basies uitverkoop teen die einde van die dag.

Personeel van omliggende Mica winkels het Cronje kom help met sy openingsgeleentheid.

Die winkel bestaan uit 1600m² vloerspasie en 'n verdere 400m² spasio aan buitekant vir boumateriaal en grootmaat produkte. Die winkel se reekse bestaan hoofsaaklik uit: verf, besproeiing en tuinbou, swembad, gifstowwe, huishoudelik, gereedskap en hardware, kraggereedskap, buitelewe, elektriese-en, loodgietersware en bou. **PD**

NEW WAREHOUSE SYSTEM BOOSTS EFFICIENCY

PRODIST IMPLEMENTED A NEW WAREHOUSE MANAGEMENT SYSTEM TO CONTROL THE HIGH VOLUMES OF RECEIVING AND PICKING TRANSACTIONS. DATASCOPE IS THE SUPPLIER OF THE SYSTEM.


GOING LIVE WAS IN JUNE 2014. AN ADVANCED WAREHOUSE MANAGEMENT SYSTEM OF THIS NATURE IS NECESSARY IN A HIGH-SHELF WAREHOUSE WHERE PICK FACES ARE COMBINED WITH A MULTIPLE BINNING APPROACH. IT NOT ONLY PROVIDES BETTER CONTROL, BUT ALSO IMPROVED SPEED AND ACCURACY.

Datascope WMS is a paperless system whereby all stock receipts, binning, picking and checkout process take place on scanning devices, communicating by means of RF technology with the WMS and ERP system. Continuous cycle counts will ensure better stock control and bin accuracy which will result in faster and correct picking of orders.

All items picked are controlled by means of "tote numbers" and "tracking numbers". Courier companies will also use these tracking numbers to create waybills for effective deliveries.

Prodlist is constantly trying to improve the system to cater for the different products and customer requirements. In a warehouse of this size and diversity, line items are on pick face level allocated to different areas. This needs to be done to speed up picking. If an order contains products or lines from different areas, it is picked by different pickers and will result in separate invoices or delivery notes. A future project will include further consolidation of different parcels into one invoice. Prodlist will soon also make some improvements to the way parcels are delivered. Delivery on dispatch notes with a consolidated invoice is in the process of being implemented.

Prodlist also recently changed courier companies. EPX will deliver parcels to most of the inland regions, and DHL to mostly coastal areas. DHL will also do all deliveries from the Bethlehem warehouse. EPX has already incorporated the parcel data from the new WMS system into their delivery system and they can now scan parcels onto the truck without having to manually recapture information. **EP**

YANMAR


prodlist **D**
demand · supply · trust

For more information, visit
www.prodlist.co.za or contact us on
powerproducts@prodlist.co.za or
Tel: +27 (0)10 045 0742


PRODIST-KLANTE KRY BLOOTSTELLING “D

AAN WYE VERSKEIDENHEID VAN PRODUKTE

NAGENOEG 420 AFGEVAARDIGDES HET 74 UITSTALLINGS BESOEK TYDENS PRODIST SE OPEDAE, WAT VAN 17 TOT 19 JUNIE VANJAAR BY DIE MAATSKAPPY SE PAKHUIS IN POMONA, KEMPTON PARK GEHOU IS.


^ Johnny Bell van Lynwood Trailers


^ Hettie Liebenberg die Prodist Kragprodukte Afdeling


^ Juan Bird van Highveld Mica


^ Martie Senekal van DIY Oudtshoorn en Alicia Crafford van Protek en Jacques Senekal van DIY Oudtshoorn


^ Annelize Boonzaier van Hinterland


^ Thomas Nthuli van Benoni Farmers Supply

Die doel van die opedae was om Prodlist se klante blootstelling te gee aan die reekse asook aan Prodlist se verskaffers en aktiwiteite. Die belangrikste was egter die bekendstelling van nuwe reekse, produkte en konsepte,” het Brand Theunissen (Besturende Direkteur: Prodlist) gesê.

Diergesondheid, skoonmaakmiddels, motortoehore, tuin en bosbou, hardeware en sweisgereedskap, besproeiing, buitelewe en kampering, verf en waterdigting asook veiligheidsprodukte is van die reekse wat uitgestal is. Twee belangrike verwikkelinge is tydens die opedae bekend gestel: Eerstens kan bestellings nou direk op Prodlist se webtuiste geplaas word by www.prodlist.co.za. Dié funksie is volledig geïntegreer met Prodlist se pakhuis en is ná plasing dadelik beskikbaar vir verwerking. ‘n Verdere voordeel hiervan is dat voorraadbesikbaarheid per lynitem in die bestelmandjie getoon word. Die tweede verwikkeling behels dat ongeveer 90 rakkonsepte tans vir aflaai van die internet beskikbaar is. Die konsepte, kompleet met ‘n aanbevole hoeveelheid en foto, is in Excel-formaat op die internet beskikbaar.

Volgens Theunissen het die klem van die opedae ook op opleiding en die oordra van kennis geval. “Die skou was van groot waarde vir hoofkantoorpersoneel soos aankopers en produkbestuurders, maar ook vanuit ‘n opleidings- en blootstellingsoogpunt vir takbestuurders en ander takpersoneel,” het hy bygevoeg. **ED**

WIDE RANGE FOR ALL IN THE INDUSTRY

UNDER ONE ROOF AND FROM ONE DISTRIBUTOR YOU CAN NOW CHOOSE FROM A WIDE RANGE OF IMPORTED AND LOCALLY MANUFACTURED MECHANISATION IMPLEMENT SPARE PARTS.

MECHANISATION PRODUCT RANGE:

- Ground Engaging
- Falcon OE Parts
- Haymaking Parts
- Transmission
- Gearbox's
- PTO's
- Sprayer Parts

1 GROUND ENGAGING:

Because of ever increasing production costs the aim should always be to still supply value for money products. Although not always the cheapest, it should be based on quality, ensuring that the end user gets more value for his money. The extensive range of Ground engaging parts is made up of the following:

- Rotavator Blades
- Plough Shares
- Mouldboards
- Landslides
- Shins
- Disc's
- Coulters
- S-Tines
- Cultivator Sweeps
- Cultivator Points
- Ripper Points


2 FALCON AND AMAZON OE PARTS

Based on the lifelong relationship between Prodist and Falcon Equipment, Prodist prides itself to be associated with Falcon and Amazon parts in Southern Africa.


3 HAYMAKING

Rake and pick-up tines are a natural extension of Prodist's involvement in slasher and haymaking machine parts.


4 TRANSMISSION

The Prodist transmission range is made up of the following:

- Bearings
- Blocks
- Flange units
- V-Belts
- Sprocket
- Pulley
- Chain
- Taper Lock Bushes


5 GEARBOX'S

Prodist is the sole distributor for the Comer gearbox range. Comer is a well-known and trusted gearbox brand in the industry. This Italian based supplier offers a wide range of gearbox solutions. Comer is probably one of a few companies that can guarantee that a part is still available 20 years after being manufactured.


6 PTO's

In this range of products Prodist offers two brands;

- Comer
- Zircon


7 SPRAYER

In the sprayer range Prodist has a number of products available:

- Udor
- Tecomec / Geoline
- Oestagric

Udor supplies diaphragm pumps. Tecomec/Geoline; is an Italian brand and supplies the nozzles, nozzle bodies, filters, lids etc.

With regards to Oestagric from Portugal, the range consists of sprayer heads which fit onto the sprayer tank, with different options for the different vineyards. **PD**


PHILIPS, A GLOBAL LEADER IN LIGHTING

TECHNOLOGY FOR OVER 120 YEARS

PHILIPS AFRICA CEO JUAN VAN DONGEN TALKS ABOUT THE COMPANY'S PRESENCE IN AFRICA: "AFRICA AS A MARKET HAS STRONG GROWTH POTENTIAL AND IS FILLED WITH OPPORTUNITIES ACROSS MANY SECTORS.

Philips has long seen this growth potential and since entering South Africa over 100 years ago, has been committed to delivering meaningful innovations that help to enhance the lives of Africans across this great continent. Whether it is bringing more energy efficient lighting to urban and rural communities, or supporting hospital systems to improve healthcare infrastructure and access to rural healthcare, or helping families live healthier lives through our products, our portfolio is designed to make a difference. Improving people's lives through our innovations is core to the mission of our company.

At Philips, we also believe that sustainability is important in making a difference to people's lives. Across Africa, we are committed to leveraging our knowledge and portfolio to make a strong impact.

We're committed to becoming the leading company in health and well-being in Africa. With our portfolio, with our talented and diverse work force and our commitment to our mission, we believe we're well positioned to partner with our customers and stakeholders to achieve our goal."

Echoing these sentiments Prodist is proud to be associated and actively involved in growing the brand its exposure and influence in the South African market.

We make available solutions in consumer lighting, special applications as well as industrial applications enabling our customers the opportunity to become destinations in these fields. **PD**

Quality Tools Since 1964...

Drill Centre

afile
ENGINEERS FILES & RASPS

ROSS
MEASURING TOOLS

MITCO
TOOL COMPANY

aftool
IRON TOOLS & CLAMPS

MITCO
HAND TOOLS & DRILLS

www.mitco.co.za / Tel: 012 250 2381

- THE PHILIPS RANGE INCLUDES:**
- Appliance lamps
 - Linear and compact fluorescent lamps
 - LED lamps
 - Energy saving lamps
 - High intensity discharge (HID)
 - Heat generating lamps
 - ECO halogen lamps
 - Standard halogen lamps

PRODIST TEAMS UP WITH THE BEST

PRODIST IS PROUD TO ANNOUNCE ITS APPOINTMENT AS ONE OF GUD'S AGRICULTURAL DISTRIBUTORS IN THE COUNTRY. WE ARE LOOKING FORWARD TO BEING ASSOCIATED WITH THIS ICONIC BRAND IN THE INDUSTRY.

The GUD filter brand has become renowned in the South African automotive industry for its commitment to quality, service and product innovation, placing the company at the forefront of automotive filtration.

GUD manufactures a full range of filters for the South African after market, overseas export markets and local OEM's.

These include:

- Oil filters
- Fuel filters
- Air filters


THE LEADERS IN ADVANCED ENGINE PROTECTION

GUD manufactured its first filter in Durban in 1949. As the automotive industry evolved so did the company.

They have extended their success across international boundaries and currently export to five continents.

QUALITY

The GUD filters quality system is regularly assessed by the South African Bureau of Standards to TS 16949: 2009. The quality system, products and processes are audited regularly by OEMs to ensure their specific requirements are met. GUD has achieved the coveted Ford Q1 Status. **PD**


Tel: 013 755 4627 www.ruggedwear.co.za

Great clothing for work and play

PRODIST APPOINTED

AS AN OFFICIAL DISTRIBUTOR IN SA

YANMAR LTD, ONE OF THE WORLD'S LEADING MANUFACTURERS OF DIESEL ENGINES AND ALLIED PRODUCTS, HAS APPOINTED PRODIST LTD AS AN OFFICIAL DISTRIBUTOR FOR SOUTHERN AFRICA.

This appointment further illustrates Yanmar's ongoing commitment to strengthening their position in the Southern African region.

Products which Prodlist will distribute include the following:

L Series Aircooled Diesel Products:

- Bare Shaft Engines from 3.5kW - 7.4kW
- 50mm / 80mm / Water pumps
- 4kVA and 6kVA Generator Sets with recoil or

- electric start
- 200 AMP / 6kVA Portable Welder Sets

TNV Water Cooled Diesel Products:

- Generator spec engines from 10kW - 45kW
- Generator sets from 10kVA - 45kVA with either key start or automatic panels as well as sound attenuated canopy options

TF Water Cooled Series:

- Engines with outputs of 7kW - 17kW

The Prodlist Power Products Division employs a team with a combined experience of 75 years in dealing with the Yanmar product range. Prodlist will provide sales, parts and technical back up for the full range of products distributed by Yanmar.

Contact powerproducts@prodlist.co.za 


3TNV88-GA


L100N-D


TF70


Manufacturers & suppliers of superior quality abrasives

Tel +27 11 271 6400 Fax +27 11 271 6464
info@grindtech.com www.grindtech.com

PROFESSIONAL AND EFFICIENT SPRAYERS

ALL AGPRO KNAPSACK SPRAYERS ARE MADE OF VIRGIN PLASTIC TANKS WITH STAINLESS STEEL LANCES AND BRASS NOZZLES. IT ALSO HAS A LARGE FILLER CAP TO MAKE CLEANING EASY. A SPARE SEAL KIT IS INCLUDED. ALL SPARES FOR KNAPSACK SPRAYERS ARE SEPARATELY AVAILABLE.

Agpro sprayers are ideal for the application of liquid fertilizer, water and toxins. Wash thoroughly between applications. 


<< **Agpro 5 Litre pressure sprayer**

- Adjustable brass nozzle
- Stainless steel lance
- Virgin plastic tank


Pressure sprayer 2l >>


<< **Agpro 12 Litre knapsack sprayer**

- Adjustable brass nozzle
- Extendable stainless steel lance
- Virgin plastic tank
- Spare seal kit supplied
- Large filler cap with sealing washer

Knapsack complete cannister 
KSA16013

Pressure lance sprayer 
KSA55003


Knapsack sprayer trigger >>
KSA16007

Lighterballs®

NON TOXIC - SABS TESTED

NO PARAFFIN SMELL

ECO FRIENDLY

BIO-DEGRADABLE

ODOURLESS

1BALL/1FIRE


www.lighterballs.co.za
andre@lighterballs.co.za 083 777 4590


39 JAAR SE KUNDIGHEID

DIE WELBEKENDE ITALIAANS VERVAARDIGDE WORTEX POMPREEKS IS NOU OOK IN SUID-AFRIKA BESKIKBAAR. WORTEX PRODUKTE WORD REEDS VIR MEER AS 39 JAAR WÊRELDWYD AAN MEER AS 40 LANDE VERSKAF.

Die handelsmerk word gerugsteun deur eerste wêreld standaarde met kwaliteit vervaardiging, innovasie en produk navorsing en ontwikkeling ten einde doeltreffende werkverrigting van die produkte te verseker. Die produkreeks dra 'n jaar omvattende waarborg. Waarborg dienste, herstelwerk en naverkope diens word lokaal verseker deur Prodist, wat ook 'n volledige reeks diens onderdele beskikbaar het.

SELFONTLUGTINGS DRUKPOMP JETIPE 25L
Algehele outomatiese pomp drukeenheid voorsien van horisontale 25L tenk


en selfontlugtende drukpomp word geïnstalleer om waterdruk te voorsien of te verhoog. Druktenk word voorsien van vervangbare rubber membraan. Enkelfase 230V.

VLEKVRYE STAAL SELFONTLUGTINGSPOMP 0.75kW
Selfontlugtende pomp met hoë hidrouliese verrigting en aansienlike druk kapasiteit. Stuer van vlekvrystaal.


WORTEX DOPPELPOMP 100mm
Die Wortex boorgatpomp reeks dek 'n wye veld van pomp dienspunte vir landbou en drinkwater toepassings. Stuer ontwerp is gebaseer op die "Floating type" ontwerp en word vervaardig van Noryl roumateriaal. Die spesifieke ontwerp vereis minder draaimomentum gedurende aansakel en is ook meer bestand teen verstoppings deur sand en ander materiale. Pomphuls en as word vervaardig van 304 vlekvrystaal. Pompe met minder as 19 stuwings word vervaardig met een laer en pompe met meer as 19 stuwings word van twee laers voorsien.


Vir meer inligting en 'n volledige katalogus, gaan na www.prodist.co.za PD


a.b.e. Construction Chemicals
tradition • innovation • quality

- CONCRETE REPAIR & PROTECTION
- FLOORING
- GENERAL CONSTRUCTION
- WATERPROOFING
- SILICONES, SEALANTS & ADHESIVES
- DIY
- POLYUREA HIGH PERFORMANCE COATING SYSTEMS

Scan the QR code with your smart phone to view our product range.

www.abe.co.za

MEGABOND

Waterproofing made easy and effective


Megabond PROOF

Flexible Waterproofing

A non-toxic, fibre-reinforced acrylic waterproofing system used in a wide variety of applications. Extremely high UV resistance and elongation properties making it ideal for most


MEGA CLAD

Wall Waterproofing

A smooth fibre reinforced exterior waterproofing coating. Ideal for beach houses, weather facing walls or areas where a heavy duty coating is required.


THERMO SHIELD

Heat Reduction Coating

A unique heat barrier coating. Applied to steel, asbestos or tiled roofs, reduces inside temperatures up to 45%.


POOL & POND

Fixed Waterproofing

A two-pack system consisting of a special latex resin and a cementations mixture. To be used on cementations and mortar surfaces to protect and beautify. Ideal for fish ponds, rising damp and balconies


WATERBLOCK

Transparent Waterproofing

A water based silicone liquid used for water repellence of buildings and building materials. Ideal for preventing humidity from rising within walls (rising damp).


FLEXI-BOND

Cement Waterproofing

Cement additive used to provide flexibility, strength, adhesion, work ability and waterproofing properties. Ideal for cement screeds and plaster.


KIES JOU KOMPRESSOR REG

TEGNIËSE WENKE OM JOU KOMPRESSOR NOG BETER TE LAAT WERK:

- Maak seker jy weet waarvoor die kompressor gebruik gaan word en kyk na die beskikbare lug wat die kompressorkop kan lewer sodat die regte grootte kompressor volgens jou behoeftes aangekoop word.
- Moenie kompressors gebruik met 'n verlengingskoord nie - die motor gaan oorverhit en uitbrand en geen waarborg sal daarvoor toegestaan word nie. Gebruik slegs die elektriese kabel wat saam met die kompressor verskaf word. Hierdie reël geld vir alle soorte en alle handelsmerk elektriese kompressors.
- Moet nie die druk opstel op die drukkontrole-klep om te kompenseer vir te min lewering in lug nie. Die verkeerde kompressor wat nie 'n spesifieke taak kan verrig nie, sal skade berokken.
- DIY kompressors beteken presies dit – DIY. DIY-eenhede is nie ontwerp om heeldag gebruik te word vir take soos bande pomp en spreiwerk nie. Daarvoor moet die duurder industriële tipes wat beskikbaar is in die reeks gebruik word.
- 'n Gietyster-kop kan gewoonlik geassosieer word met 'n beter kwaliteit en dus meer industriële-kompressor.
- Trok-en trekkerbande, krammasjiene, motorhawe-toerusting, gereelde spuitverf werk, ens benodig definitief 'n industriële kwaliteit kompressor.


ELECTRIC BILTONG SLICER MINI


HAND BILTONG SLICER


WOOD BILTONG CHUNK SLICER


PATTY FORMER

- Ons reeks kompressors gebruik SAE 30 olie en nie multi-grad nie.
- Onderdele is beskikbaar en ons werkswinkelpersoneel is opgelei om dienste en herstelwerk te kan hanteer.
- Weereens: maak seker jy weet waarvoor die kompressor gebruik gaan word sodat die regte eenheid vir die werk aanbeveel kan word.

MC2524A - COMPRESSOR AIR 1.8KW DIRECT DRIVE 24L AGPRO
MC2550 - COMPRESSOR AIR 1.8KW DIRECT DRIVE 50L AGPRO
MC30050 - COMPRESSOR AIR 1.8KW BELT DRIVE 50L AGPRO
MC30100 - COMPRESSOR AIR 2.25KW BELT DRIVE 100L AGPRO
MC30150 - COMPRESSOR AIR 2.25KW BELT DRIVE 150L AGPRO
MC30200 - COMPRESSOR AIR 3.0KW BELT DRIVE 200L AGPRO
MC30300 - COMPRESSOR AIR 3.0KW BELT DRIVE 300L AGPRO
MC30 - COMPRESSOR ACCESSORY KIT 5 PCE PARTRITE
MC21 - COMPRESSOR HEAVY DUTY 34L 4X4
MC22 - COMPRESSOR SUPER DUTY 72L 4X4 PARTRITE
MC14 - SPRAYGUN ACCESSORY KIT 14PCE PARTRITE

Kontak gert.hutten@prodist.co.za PD

Biltong slicers • Food processing equipment • Home and Outdoor

tel: +27 58 852 1632 • fax: +27 86 7587977

e-mail: info@claasensdesigns.co.za • web: www.claasensdesigns.co.za

NEW AFROX ARCMATE THE ULTIMATE CHOICE

MARKET LEADING WELDING EQUIPMENT AND GASES SUPPLIER, AFROX, HAS LAUNCHED A NEW SUITE OF PRODUCTS AIMED AT THE RAPIDLY GROWING HOME ENTHUSIAST DO IT YOURSELF SECTOR.


The DIY market is becoming more and more sophisticated," said Afrox Arc Equipment Product Manager, Dewald Bodenstein. "Which is why Afrox is offering the latest in electrodes, self-darkening helmets and power sources to customers looking for a superior and competitive one-stop-shop solution."

Afrox's new DIY range includes:

ARCmate 6013 Electrode (this South African-manufactured electrode exceeds international specification requirements) is specifically designed to fulfil the requirements of a DIY welder to join various sizes of mild steel plate, bars and pipes. The ARCmate electrode delivers exceptional welding performance and produces a constant smooth finish every time. ARCmate electrodes come standard in a 5kg packaging with a 2.5mm, 3.15mm and 4mm diameter variants.

ARCmate Auto-darkening Welding Helmet (conforms to the EN379 specifications) with its intuitive design for ease of use is a light-weight helmet, equipped with solar cells and changeable Lithium batteries for extended life. An added benefit is the large view window designed for increase range of vision during welding operations. ARCmate Auto-darkening Welding Helmet, with its hands free 9 – 13 shade selection range, will assist DIY welders to produce welds in various applications.

ARCmate MMA DC (carries a standard one year replacement warranty and conforms to the IEC 60974.1 manufacturing standards): is a light-weight and portable inverter-based welding machine which completes the range with a MMA 160 and MMA 200 variant. It is ideal for DIY projects and comes standard with an electrode holder, earth clamp, primary cable and associated welding cables. The ARCmate MMA power source works off a single phase 230V supply and the MMA 160 current range varies between 15 – 160 amps, while the MMA 200 version current range varies between 20 – 200 amps, ideal for welding electrodes with a diameter of 2.5mm to 4mm. 

agpro *powered by*
HONDA


Honda Petrol Waterpump
WB20XT


Agpro Honda Driven Fertiliser Pump
AGF50

**POWER
PRODUCT
DIVISION**


Agpro Honda Driven 6.0kVA Generator
AG6000

Our generators range from 2.5kVA–6.0kVA (6.0kVA is available with or without AVR). Generator/welder is a 6.0kVA or 180Amp welder @ 60% duty cycle, 220V-50Hz. Our water pumps are available in 50mm and 80mm in and outlet, self-priming units. The fertiliser pump is available in 50mm in and outlet, fitted with a thermoplastic pump with stainless bolts and nuts.

**Full range of generators, waterpumps
fertiliser pumps and generator/welders
branded as Agpro**

A-KRAFT

The Best Tools for You


Hurricane TOOLS


Best Quality Guaranteed

For more information,
visit www.prodist.co.za


prodist
demand-supply-trust

45 YEARS OF

INNOVATIVE PRODUCTS


CUSTOM MOULDERS HAS OVER 45 YEARS OF EXPERIENCE IN THE MANUFACTURING OF MOULDED PLASTIC PRODUCTS.

The types of products produced include, but are not limited to crates, chicken feeders, chicken drinkers, poultry feeders, poultry drinkers, plastic poultry equipment and a general range of products for the poultry industry. Products are developed and manufactured, specifically for South African conditions and our farming industry. Only the best technology and materials are used in the manufacturing process. **PD**


Automatic econo drinker >>

A non-ballast drinker, excellent value for money, comes with fewer parts to assemble. Included are hanging attachments, 3m flexible PVC hose and a clamp saddle with a shut off valve.
100 birds per drinker.


^
^

Oval hole feeder

This product was designed to minimise spillage. It is a modular system that easily clips together.
4 feed savers per 100 chicks.

Space saver live bird crate

The crate stacks with the existing crates and boasts an astounding top load capacity of 420kg. **✓**


It is easy to unclip allowing the top half to nest in the bottom resulting in 5 times less space required for storage and transport. The unique diamond profile between stacked crates allows improved airflow. **PD**

WE GO FOR GREEN...

JD GREEN

This goes to show how John Deere has developed into an aspirational brand that reflects cultural and agricultural values in the wearers of the garments.


AS ONE OF THE MOST RECOGNISED BRANDS GLOBALLY JOHN DEERE HAS ATTRACTED CLOSE TO A CULT FOLLOWING IN BRANDED GOODS. LOGO STICKERS ARE SEEN ACROSS THE COUNTRY ON SUV'S, MOM'S TAXI'S, STUDENT TRANSPORT AND EVEN MINIBUS TAXIS!

The ranges are wide, varying from khaki work wear, overalls, farmer's jackets to fashion items like t-shirts, caps, infant wear and ladies fashion.

There is a garment, handbag or pair of shoes to fit all tastes and it is not uncommon to see the whole family donned out in their John Deere gear.

Christmas time is a time for giving and our ranges suit every pocket with a gift idea for every family member, a toy tractor for boet, pink bicycle for sus, a beer mug for dad and a wallet for oupa. Mom will love an exquisitely manufactured leather handbag and grandma will be thrilled with a new pair of cowgirl boots.

As proud official distributor of John Deere goods, all these choices can be found on the Prodlist website. [EP](#)

GENERATOR PETROL 2.8KVA MANUAL START WITH AVR

- Maximum 2.8kVa @ sea level
- Powered by Talon (4.8kW) 6.5HP petrol engine
- Low oil shut-down for engine protection
- Automatic voltage regular (AVR) for sensitive electronic equipment
- 2 x 3 pin SABS plugs with circuit breaker
- Manual start
- Large 15ℓ tank for ± 10 hours operation
- One year guarantee

TAL2800


GENERATOR PETROL 6.5KVA ELECTRIC START WITH AVR

- Maximum 6.5kVa @ sea level
- Powered by Talon (9.7kW) 13HP petrol engine
- Low oil shut-down for engine electronic equipment
- 2 x 3 pin SABS plugs with circuit breaker
- Electric start or recoil starter
- Battery included
- Fold away handles for easy mobility
- Large 25ℓ tank for ± 12 hours operation
- Fitted with wheels
- One year guarantee

TAL6500

CATCH FLIES FAST

REDTOP FLY CATCHERS ARE A PROUDLY SOUTH AFRICAN PRODUCT – TRIED AND TESTED FOR THE COMBATTING OF FLIES. THE PRODUCT IS IDEAL FOR FLY CONTROL IN RESIDENTIAL AREAS AND ON FARMS.

The fly catcher exploits the survival instincts of the fly in order to trap it. Therefore the flies never become immune to the bait as in the case of insecticides.

It is especially female flies that find the Redtop products irresistible. When used, the reproduction cycle is broken which reduces the following generation. **PD**

HUSQRT0203


HUSQRT0201


HUSQRT0202


HUSQFI0301

WE PAINT YOUR WORLD COLOURFUL

INSPIRED BY THE WORLD'S MOST BEAUTIFUL LANDSCAPES, DULUX' NEW COLOURS OF THE WORLD RANGE IS NOW AVAILABLE FROM PRODIST. THE NEW RANGE FEATURES AN EXCITING SPECTRUM OF COLOURS AND HAS BOTH INTERIOR AND EXTERIOR APPLICATIONS.


The colours of the world range is an interior, low sheen and low odour washable paint for walls in unique colours - 25 ready mixed colours to choose from.

The Rich and Daring colours are available in 2.5L and the Truly, Tender and Gentle colours are available in 5L.

It is suitable for cement plaster, gypsum plaster, concrete, fibre cement, ceiling boards and wooden surfaces provided the appropriate preparation is carried out.

FEATURES AND BENEFITS

- Very good clean-ability and wear resistance.
- Very good coverage
- Low odour
- Superb appearance with an even low sheen finish **PD**


Flexible PVC Hoses for all applications

MEGAFLEX Standard Duty Garden Hoses

Designed for ultimate stability and pressure-resistance, making it the ideal flexible hose for lawn and garden use.

Standard Duty Hose, DLD25 range is available in hose diameters up to 20mm and coil lengths up to 30m.


MEGAFLEX Dragline Hoses

The cost-effective, high pressure PVC hose for agricultural applications.

Available in standard coil lengths of 36m & 100m.

EARN YOUR STRIPE @ PRODIST

WHETHER YOUR HOISING NEEDS ARE IN THE IRRIGATION, BUILDING, CIVILS, MINING OR EVEN DOMESTIC ARENA, YOU NEED LOOK NO FURTHER THAN PRODIST FOR THE TRUSTED MEGAFLEX BRAND WHICH BOASTS 50 YEARS' EXPERIENCE IN MANUFACTURING HOSE. LOOK OUT FOR THE DISTINCTLY MARKED MEGAFLEX STRIPE, WHICH IS YOUR GUARANTEE BACKED UP BY THE PROVEN INFRASTRUCTURE OF MARLEY.


According to Marley: "Poor performance irrigation systems may waste up to half of the water during transportation before it even reaches the crop. As the irrigation sector accounts for over 50% of South Africa's water usage, the resultant loss caused by leaks is substantial. Marley provides sustainable pipeline solutions for the irrigation market, supplying a comprehensive range of pipes, fittings and accessories that meet stringent quality requirements to ensure robust, leak-free pipelines in agricultural applications and reticulation systems. Marley's commitment to conserving water as a fundamental resource of life drives us to offer sustainable solutions for irrigation systems. This dedication can be seen throughout the entire product lifecycle, from raw material selection, to delivery of pipes on-site. Marley provides an overall solution for the irrigation market, supplying a comprehensive range of pipes, fittings and accessories to meet stringent quality requirements. Our range of Hydro-Wall (uPVC) and Aqua-Wall (mPVC) as well as HDPE pipes, fittings and saddles have more than proven their worth in irrigation systems for robust, leak-free pipelines."

But don't take their word for it, pop into Prodist or log onto our website and find the perfect hosing solution for your needs from the MEGAFLEX range. **PD**

WORTEX

Centrifugal self-priming pump


Household and industrial booster pump


Submersible pumps and submersible pump motors

Italian
^

39 Years of Innovation

agpro


Self-priming jet pump with pressure control

prodist **PD**
demand · supply · trust

Available at selected dealers - nationwide.
For more information, visit us at www.prodlist.co.za

The last battery charger you'll ever need!

Hawkins is the leading South African battery charger manufacturer since 1961.

The range includes:

- **Power Series** - General Purpose Taper Chargers
- **Pro Series** - Professional Manual Chargers
- **AutoPro & Smart** - Fully Automatic Chargers
- **ABC Series** - Automatic Switch Mode Chargers
- **Multiple Battery Chargers** - Aimed at businesses providing batteries and maintenance services


AUTOPRO 5
1113110

SMART 6
1112050


PRO615
1110710

Full
2 year
warranty