

GRAFTON EVEREST

RELAX WITH DIAMONDS

RELAX WITH DIAMONDS

South Africa's leading manufacturer of lounge suites Grafton Everest innovates to grow and is currently planning to capture the increasing demand for fine furniture in the vibrant economies in other parts of the continent

WRITTEN BY: JOHN O'HANLON RESEARCH BY: DAVID BROGEN

urban based Grafton Everest was formed in 1953 when two South African furniture brands – Grafton Art Furnishers and Everest Upholsterers merged. That means that Grafton Everest is celebrating its diamond jubilee this year, and it is definitely not failing to make the most of its opportunity.

There is a lot to celebrate. Make no mistake, the market for luxury furniture has been in decline lately, not just in South Africa but world wide. "It has been tough, and it is getting tougher," says Marketing Executive Jeff Fivelman. "We have a lot of competition from China, and our consumers are as much affected by the global recession as anywhere else in the world." But Grafton Everest has countered the negative trends by stepping up its core qualities of design and quality manufacture, together with its understanding of the needs of its customer base, to maintain sales volumes and keep its 600-strong workforce busy.

Grafton Everest belongs to the Bravo Group, South Africa's largest bedding and furniture manufacturer and supplier with eight factories and household names like Slumberland, Sealy, the distribution company Global Sourcing and fellow furniture brands Alpine Lounge and Gommagomma. However Grafton Everest is probably the best known of all the sofa or lounge suite brands in the country, says Fivelman. Having recently restructured its retail showroom in Durban, this jubilee year is a good time to be drawing attention to the products.

The way is being prepared with an event

YOUR TRUSTED TEXTILE & GENUINE LEATHER SUPPLIER

- · Home and Leisure
- · Automotive
- Corporate

IMPORT & EXPORT PROFESSIONALS

that would have taken place anyway, the annual trade show at its Johannesburg showroom. It's a bit like the unveiling of a new collection by a Paris fashion house. In the third week of February Grafton Everest together with its sister company Alpine Lounge welcomed dealers from across southern Africa to preview their 2013 ranges.

"We put a lot of effort into the show," he says.

"And in the diamond jubilee year we are also putting a lot of effort into the special

promotions we have planned through to the end of July."

The most striking of these is entirely

TEXSTYLES

Douglas Bornman first entered the fabric business in 1985 when he joined a textile weaving company in Johannesburg, a company whose aim was to be the office/contract furnishing specifier of choice. The people Douglas worked with were office/contract manufacturers, as well as the design teams at corporate companies such as the banking groups, mining houses and cinema groups. During his time with the company it was successful in assisting in developing the corporate images of companies such as Standard Bank, the ABSA Banking Group and many others.

In 1998 Douglas joined Court Fabrics, which specialised in the weaving and supply of domestic and home furnishing fabrics, as well as fabrics for the automotive manufacturers

in South Africa.
In 2005 he joined forces with
Raffles Agencies, which were manufacturer's representatives, and became an agent, sourcing fabrics from Europe and China and Genuine Leather from local South African Tanneries, for his customers.

Two years ago, Douglas' partner Peter decided to retire from the textile business and "TEXSTYLES IMPORT & EXPORT" was born. Over the intervening years Douglas and his company have travelled extensively to European as well as Chinese Trade fairs to source the latest ranges for our markets in Southern Africa, appearing at Chinese fairs and textile factories twice a year.

E. douglasb@iafrica.com

HANNI FINE QUALITY LEATHERS SINCE 1724

We at Hannitan are proud to be associated with Grafton and would like to congratulate them on reaching their 60th Anniversary

Hannitan Leather, under the management of Rudolf Hanni, has been hailed by many as one of the cleanest and efficient tanneries in the world. Starting from very humble beginnings Hannitan has expanded into the largest supplier of furniture leather in South Africa, producing an average of 1,200 hides daily. The tannery produces a wide variety of upholstery leathers including, aniline leathers, semi-aniline, full grain, corrected grain, buffed leathers and oil pull-ups in a huge selection of colours. Hannitan manufactures a HANNI range of leather goods including travel bags, hand bags, leather cushions, leather folders and slippers to various outlets. It also offers a customized service manufacturing for various other well known labels and brands. All products are individually cut by hand to ensure the finest quality and craftsmanship. Hannitan supplies its own range of leather care products including waxes, silicones and hydrophobic products.

Tel: +27 (0)11 817 2150 | Fax: +27 (0)11 817 5259 | Email: hannitan@iafrica.com www.hannitanleather.com

Value of 2013 diamond

promotion

Machinist at work

appropriate for a company celebrating its 60th birthday in a country built on its diamond mines. "We are giving away diamond jewellery to the tune of about 160,000 Rand, or nearly \$20,000, to

our lounge suites will be entered into a draw to win some fantastic diamond jewellery." It's a supercampaign, publicised across the retail trade, in women's and household magazines as well as on

TV – everywhere that will reach the loyal Grafton Everest customer base in fact.

If that doesn't catch their attention maybe nothing will, but there are plenty of other advertising initiatives going on to make sure customers. Anyone purchasing one of the company's market share doesn't slip in

> these difficult times. "We are finding that the best way to stimulate sales is with promotion and more advertising: it costs money but it's worth it." But these customers are discerning. The promotions have to be

Care is taken when cutting the materials

backed up with innovation, so at a time when some brands are retrenching Grafton Everest customers will notice a lot of exciting new product designs, fresh colours and fabrics, and value added through technology. "We are very much in a fashion industry," he admits. In better market conditions manufacturers can perhaps be satisfied with static ranges but when times are hard the winners will be the ones who can really catch the eye of the consumer.

Grafton Everest's export market died about ten years ago when the Rand became a stronger international currency. In recent years the challenge has come from the east. Gone are the days when Chinese furniture was either entry-level or, frankly, poor quality. But recently the Rand has weakened against the dollar, bringing down the gap between home made and imported furniture. Customers are again willing to pay a little more to access the satisfaction of owning a South African product backed by strong and dependable warranties.

And the younger, upwardly mobile customers whose lives are 'connected' can find Grafton Everest on Twitter or Facebook. "Social Media are on the up here," he says. "And as well as in the magazines, we are doing regular advertising on TV and radio." TV being an expensive medium, Grafton Everest ads tend to be short, frequent, short-term campaigns put out in off-peak time.

Radio is a new departure. A 30-second plug highlight's Grafton Everest's recent move from its former premises in central Durban to a new 1,200 square metre showroom in Umhlanga, a pleasant beachside suburb only 15 minutes

Work begins on upholstering the suite

away by car but a lot more accessible and with much better car parking. Here customers can browse 40 different lounge settings with trained consultants to hand, something they could never do at a dealership, so the dealers send their customers to Umhlanga to make their choice before placing an order. It so happens that the building is shared with East Coast Radio, 'Durban's No 1' so Fivelman and

his team decided this would be a great way to tell people the move had happened.

The growth of the middle class in South Africa has been exponential. Trusted brands have benefited accordingly – BMW or Audi for the car, and Grafton Everest for the furniture! The older traditional designs incorporating 'show wood' are still popular among older buyers but more and more people want

"IN THE DIAMOND JUBILEE YEAR WE ARE ALSO PUTTING A LOT OF EFFORT INTO THE SPECIAL PROMOTIONS WE HAVE PLANNED THROUGH TO THE END OF JULY"

Congratulations

Vitafoam SA, Africa's Leading Flexible Polyurethane Manufacturer, Congratulates Grafton on achieving their 60 years of Leadership in the Furniture Industry a truly remarkable achievement. Locally, Vitafoam has been a supply partner to Grafton for more than four decades, ensuring that we meet Grafton's Global standards of Quality. Service, Innovation and Continuity. We extremely proud to be associated with a Company that has proven their ability to withstand the Test of Time.

Being the only SABS certified foam producer. Vitafoam has been able to support Grafton's Leadership Position with the introduction of Specialty Comfort Layers in the form of Memory Foams, Poly-latex and Zoned Seating Geographically, Vitafoam is positioned to meet Grafton's World Class Manufacturing needs by supplying product in a JIT like fashion from our state of the art major manufacturing facilities, located in Johannesburg, Durban and Cape Town. Vitafoam, once again, would like to congratulate Grafton on this outstanding achievement, and we look forward to the next 60 years of being a supplier of choice.

Area of new Umhlanga

showroom

The Grafton Everest factory floor

contemporary sofas with a sleek European look to them. Another trend is that matching suites are becoming slightly less sought after as customers opt for individual pieces and express their individual taste with a mix of styles.

To support that they need a good range of coverings. Leather, he says, is extremely popular, accounting for 60 percent of today's sales whereas it five years ago that would have been 40 percent. "Again, leather is an aspirational choice, and its cost has come down with the introduction of 'leather uppers'. The up-market car industry has led

the way by using leather on the seats and backs and using matching PVC on the low wear areas: it is just another way to make leather furniture more affordable, he says.

At the same time, Fivelman would like Grafton Everest to

pioneer a resurgence in the use of fabrics, bringing in more vibrant colours like turquoise and red. He keeps a close watch on what is done in the UK, Europe and the USA and is a little weary of the drab monochromes that are so common. It is time to brighten up the whole scene he says.

The biggest growth market in recent years

ulton Road ndustria West channesburg Fax: 011 2489545

20 Burnside Road Mt Edgecombe

Vita CT 22-24 Goodenough Ave Epping 2 Cape Town Fax: 031 5396770 Fax: 021 5340583

69 Connaught Ave North End Port Elizabeth Tel: 041 3743126 Fax: 041 3738655

Constructing a motion furniture frame

CAD drawing of a corner suite

Finishing a leather suite

"TWO YEARS AGO MOTION FURNITURE ACCOUNTED FOR LESS THAN TEN PERCENT OF OUR BUSINESS: NOW IT ACCOUNTS FOR MORE THAN 30 PERCENT"

has been in so called 'motion furniture', which when you think about it has revolutionised the business. More and more people want lounge furniture that will adopt different positions, recline, and give leg support as they watch TV. "Two years ago motion furniture accounted for less than ten percent of our business: now it accounts for more than 30 percent, and it is still rising." Individual chairs and entire suites are now designed with reclining actions – you

could have five separate actions in a single three-piece suite.

That has big implications for manufacturing. Making furniture use to call for joinery and upholstery skills: now it needs mechanical and electronic know how to assemble and fit the mechanisms and controls. "It takes a lot longer in the production facility to assemble a suite with recliners – twice as long," he says." That comes at a cost, as more labour has to

be brought in to keep throughput up.

The Grafton Everest factory moved to an area of Umhlanga called Canelands as long ago as 1986. It now covers 24,000 square metres – it is not expanding at present but the company is proud to have been able to keep it going through the hard times without layoffs or short time working. Over the last three years it has invested in automation including CNC laser leather cutting machinery and even automated fabric cutters to minimise waste. "We have brought in technology where it is appropriate because we sell time," says Jeff Fivelman.

Any spare capacity at Canelands could be mopped up if the company's plans to expand into new African markets are successful. It already sells well in neighbouring countries, particularly Namibia and Botswana, where employment levels are high. Zambia and Zimbabwe are important markets too as is Angola where the Bravo Group has formed a joint venture with a local partner to capture the demand created by that country's new oil wealth and its large expatriate population.

He would love the chance to sell Grafton Everest furniture in the growing economies of east and central Africa too and is just looking for the right partner – a like-minded, go-ahead local business that understands the quality furniture trade and the fundamentals of distribution and import.

For more information about Grafton Everest visit: www.graftoneverest.co.za

GRAFTON EVEREST

East Coast Radio House 314 Umhlanga Rocks Drive Umhlanga Kwazulu Natal South Africa

T (03I) 566-4845 www.graftoneverest.co.za

Produced by:

ACHIEVING BUSINESS EXCELLENCE ONLINE

www.bus-ex.com