

LUBRITENE (PTY) LTD

GROWING ON GOODWILL


GROWING ON GOODWILL

Lubritene is a South African registered company, specialising in the manufacture of high performance greases, compounds and oils: a statement that barely describes a company that enjoys remarkable symbiosis with its clients

WRITTEN BY: JOHN O'HANLON RESEARCH BY: ROBERT HODGSON


ining operations rely on their equipment, and there's no doubt that each site has a lot of moving parts in its conveyors, trucks, shovels, milling and grinding trains, not to mention its associated drilling programmes. All of this has to be nursed and protected with the right oils and greases. As any operations manager knows, lubricants can be a big budget item and one that pays back in proportion to its contribution to things like frequency of

maintenance, equipment life and the avoidance of running problems that involve stopping the machine.

The market is crowded and to a large extent protectionist in nature. The big oil companies all sell their own brand specialist industrial

oils. Some equipment OEMs list approved suppliers; others provide a spec; some even sell their own branded lubricants, made for them by third parties, and try to compel the mines to use them by warranty sanctions.

But this very market has been Lubritene's opportunity. The privately owned company, which started life around 16 years ago as the spin-out of the lubrications division of a more diversified chemicals company, has made a point of staying the right size. It has also steadily grown its own range of products specifically designed for mining applications including earthmoving equipment like draglines, shovels & dump trucks, drilling rigs and a variety of equipment in open cast mining operations.

Typically the major oil companies approach the market from the outside in, providing a product that meets OEM specs. Lubritene has always approached it from the inside out – starting with the equipment's user. "Our model is that we supply a product specifically designed for the machine," says Dave Gons, Lubritene's Sales Director. "We try to keep in line with OEM specs and if we do have a spec we try to exceed it."

and one that pays back in proportion to

But more important is that the product its contribution to things like frequency of works in the field. The big companies are

not always hot on service: a customer may be pressured into using an OEM product for fear of nullifying his warranty but will think again when the warranty expires and he realises he has been paying a large premium for something that

originates from an unknown third party, with indifferent support.

Years since Lubritene

was founded

Other larger customers use their buying power to insist on keeping their long-standing relationship with Lubritene, which at a large site is likely to have its own personnel permanently on site, looking after all its lubrication requirements. "Backup service comes as part of our package, and when these customers procure new machines they are not about to be told they have to change the way they have operated for many years." There's always another supplier, he points out.

There may be two permanent Lubritene engineers at a large Anglo Coal mine, equipped with their own vehicles. The relationship is a close one – almost a family

Quality and Consistency in every drop


Group 1 Base Oils

- Solvent Neutrals
- Bright Stock

Tudalen Process Oils

- Aromatic
- Paraffinic
- Naphthenic

Agricultural Spray Oils


The lubricants, branded as Lubrene, are manufactured on the company's site at Edenvale near Johannesburg. There are separate plants for

each of the different products – open gear lubricants for example, non-melt grease or drilling core fluids as well as synthetic oils


for enclosed gearboxes.

In 2006 the management of the company discussed the next phase of its expansion, realising the domestic market was reaching saturation. It was decided that the next target should be Australia, where there was growing interest in Lubritene's product and service model. A subsidiary company was set up there, and to cope with

the increased demand a new six-ton capacity grease plant commissioned at the factory.

Seven years later the company is well

Industries we serve

- Lubricants
- Agriculture
- Printing
- Rubber/
- Tyre
- Plastics

The H&R Group of companies has been built on a reputation of consistent supply of the highest quality oil products marketed under the globally trusted TUDALEN brand. Our commitment to product and service innovation ensures focus on improving customer value. Through our global network of companies H&R delivers what you need, where you need it and when you need it.


SAsales@hur.com

www.hur.com


H&R was established in 1919 in Hamburg by Heinrich Hansen and Emil Rosenthal. Now with an expanded product range that is supplied into diverse industries, including Lubricants, Candles, Agricultural, Printing, Telecommunications and Power Transmission. Tyre and Rubber and Personal Care and Cosmetics. The product range includes base oils, a full range of straight and blended waxes and wax emulsions, petroleum jellies, cable filling compounds, agricultural spray oils and a full range of process oils. H&R South Africa serves as the anchor on the African Continent for a truly global Group. Our superior quality products and consistently superior supply chain activities allows us to offer the best quality products at competitive prices.

H&R South Africa is a proud member of the Recycling Oil Serves the Environment foundation and proudly associated with the Independent Lube Blenders Association of South Africa. Other industry memberships include the Society of Cosmetic Chemists of South Africa, Institute of Materials, Minerals and Mining and an associate membership to Sedex, an organisation dedicated to ethical and responsible business practices.

At H&R South Africa, we pride ourselves in being part of Global sales network that has supply partnerships with respected industry leaders. We are fully equipped and trained to provide unparalleled customer service and management while supplying the highest quality products at the best value across the continent of Africa.

E. SAsales@hur.com

UNICHEM SERVICES

Unichem Services (Pty) Ltd in South

Africa is a specialty chemicals company, marketing and distributing fine chemicals, automotive, grease & industrial additive packages, Group I, Group II & Group III base oils, synthetic base oils (Group IV-V), white oils, fuel & dye markers, PPDs, VIIs, PIBs, Petroleum Sulphonates, I2HSA, HCO, Lithium Hydroxide, Molybdenum Disulphide and other specialty products. UNICHEM's ability to provide synthetic technology solutions to lubricant blenders and grease manufacturers, whilst providing overall cost and energy savings through more environmentally aware and technologically capable

products, has been one of our key service attributes, which we have passed onto our customers and in turn the end user.

unichem

E. sales@unichem.co.za www.unichem.co.za


Year Lubritene Australia

was founded

established in the Australian market, with offices in Perth and Brisbane. At one time it experimented with local toll manufacturing but unsatisfied with the quality and consistency it drew back to supplying direct into Mali, and Tanzania." from South Africa. Better a dependable product than saving a few dollars in less than in South Africa. With 40 vantransportation costs, he says.

Lubritene is used to requests from other if it is not close enough to drive to, Lubritene

parts of the world too, largely driven by the diaspora of mining engineers from South Africa. The latest new office was opened in Santiago, Chile, where it is servicing the booming South American market. And Dave

Gons has been able to advance his personal dream of capturing the wider African market. "We supply neighbouring Namibia, Mozambique, Botswana and all the way up

Service levels in these territories are no equipped engineers ready to fly out to a mine

> will not compromise on the service that differentiates it. Gons is undismayed by the competition that undoubtedly exists. "You need to know your position in the market or you know nothing at all!" he declares, "Our model is


"WE TRY TO KEEP IN LINE WITH OEM SPECS AND IF WE DO HAVE A SPEC WE TRY TO EXCEED IT"

a bit different from theirs. They have tried to open service divisions but they provide a service for a period, then it breaks down or they outsource it to a generalist"

Service is not the only differentiator though. "Most of our products arose from problems at mines that we were approached to solve. If you are faced with a persistent problem and ask one of the big players

to make a grease with special properties to solve that – forget it. They have a list of products that they work from. We are completely different."

In such a situation he will travel to the mine, accompanied by a chemist, and analyse the problem with the customer's engineers, testing the product they have been using. Back in Gauteng, Lubritene's R&D team will

work on a customised sample then return to the mine to test it. "If it works, well and good; if not we try something different till it does work! Unlike the large companies I can talk to my chemist any time, tell him what I want, and he can do it. No red tape."

And once the right product has been formulated, that product is thenceforward available to that customer. In a recent case, a large mine near the Namibian coast had problems associated with the regular 20-degree daily temperature swing in that climate. No existing product could cope with that so Lubritene made one: "It is made specially for them and it is their grease. The quantity is not a problem." Try getting one of the majors to develop a special product

then manufacture just four tons for a single customer, he says. It won't happen.

There's no pressure on Lubritene to grow exponentially – one of its strengths is that it is right-sized. Nevertheless the breaking news is that it is on the point of commissioning a new 16-ton grease plant. Joining the existing four-ton and eight-ton kettles, this one will keep a growing band of satisfied customers happy. Not just the customers. Lubritene, he says proudly, enjoys vanishingly small staff turnover rates.

For more information about Lubritene (Pty) Ltd visit: www.lubritene.co.za


LUBRITENE (PTY) LTD

www.lubritene.co.za

Produced by:

BEBusiness excellence online