

IMBONO
ARCHITECTS

COMPANY PROFILE

SOUTH AFRICA

EAST LONDON OFFICE

4 Pearce Street, Berea, East London, 5421
Post Net 440, P.Bag X9063, East London, 5200
Tel: +27 (0)43 721 0032
E-mail: info-el@imbonofja.co.za

MTHATHA OFFICE

35A Delville Road, Central, Mthatha, 5100
P.O. Box 52430, Mthatha, 5099
Tel: +27 (0)47 531 1006
E-mail: info-mth@imbonofja.co.za

PORT ELIZABETH OFFICE

12A Shirley Street, Newton Park, Port Elizabeth, 6045
P.O. Box 34207, Newton Park, 6055
Tel: +27 (0)41 365 3691
E-mail: info-pe@imbonofja.co.za

QUEENSTOWN OFFICE

53 Prince Alfred Street, Queenstown, 5320
P.O. Box 2800, Komani, 5322
Tel: +27 (0)45 838 3433
E-mail: info-qtn@imbonofja.co.za

CREATING PLACES THAT
ENHANCE THE HUMAN
EXPERIENCE

COMPANY PROFILE

IMBONO Architects was founded
in February 2004 when FJA
Architects CC (Formerly Fjord
Jordaan Architects – Est. 1996)
merged with one of the first
Black Empowerment
companies in the Eastern
Cape, Imbono Projects
Solutions CC (Est. 2002).

www.imbonofja.co.za

As directors of IMBONO architects, we share a unified customer-centric value system, which sets us apart in our industry. We are committed and dedicated to surpass the expectations of our clients at all times.

Black Empowerment is central to the core value system within the organisation. It is imperative that candidates are brought into the company management structure once they have made their way through the system. By guiding candidates through a defined experiential strategy, we ensure that they are empowered with knowledge gained through day-to-day experience in the industry. This begins with a bursary scheme awarded to those candidates who show potential. This is followed by mentorship during their internship period. Phila Jolobe was one of our first bursary scheme recipients and is currently a director of the company, heading up the Mthatha office.

Our vision at IMBONO is to remain relevant in an ever-changing and diverse landscape. This is achieved by investing in talented young professionals, employing leading technologies and applying the multi-dimensional expertise of our senior architects. Each project is managed by a director, to ensure that our clients receive exceptional and personalised service.

AT IMBONO WE STRIVE TO ACHIEVE THE FOLLOWING WITH EACH PROJECT:

- Maximize potential on all project aspects
- Timeous completion within budget
- Ensure a positive contribution is made to the environment, the community and the client

OUR SERVICES

To achieve success,
we must first create
great spaces

www.imbonofja.co.za

- Project initiation
- Master planning
- Conceptual design, detail design and documentation
- Site supervision and contract administration
- Feasibility and viability studies
- 3-D visualization and model building
- Property consultancy services
- Norms analysis, space optimisation, planning and budgeting
- Targeted procurement accredited agents

Imbono Architects continues to be involved in a wide range of projects from conceptualisation to completion.

Fields of involvement include:

- Institutional buildings such as health care facilities, tertiary education facilities, prisons, police stations and schools
- Commercial and retail buildings such as corporate offices and shopping centres
- Tourism-related buildings such as lodges, casinos and bus terminals
- Industrial buildings including warehousing, filling stations and refineries
- Residential buildings ranging from cluster homes and low cost housing through to up-market luxury homes
- Sporting and cultural buildings such as indoor swimming centres, multipurpose halls, libraries and arts and crafts centres
- Visual impact assessments of cell phone masts and environmentally-sensitive projects

OUR DIRECTORS

FJORD JORDAAN

DIRECTOR: EAST LONDON

B. Build & B.Arch (UPE) Arch (SA) MIA Pr. Arch SACAP - 1988

Fjord has 29 years experience in the industry. He is an avid mountain-biker and loves health and fitness.

Best part of being an Architect: "Challenges excite me. I especially like creating enjoyable spaces that balance art and reality. I love the challenge of trying to read a client's mind and then meeting their expectations."

PHILA JOLOBE

DIRECTOR: MTHATHA

B.A.S & M. Arch (NMMU) Arch (SA) MIA Pr. Arch SACAP - 2009

Phila was an avid rugby player in his younger days but now only enjoys the odd social game when he is not spending time with his young family.

Best part of being an Architect: "I love the challenge of creating spaces which are useful to those moving in and around them."

HUBERT SIEG

DIRECTOR: PORT ELIZABETH

B. Build & B.Arch (UPE) Arch (SA) MIA Pr Arch SACAP - 1996

Hubert enjoys working alongside people. He believes life is about experiences and with each experience that we live, we create a story of our lives. At the end of it all he hopes to have created a story that has contributed positively to those around him.

Best part of being an Architect: "Architecture is about defining spaces which affect the daily lives of the people who experience them. The process of working with a community from the development of ideas, taking them through the process of design development and ultimately a completed project, is very rewarding. In each project I learn something new about myself and about the society in which we live."

BASIL BUSS

DIRECTOR: QUEENSTOWN

B. Build & B.Arch (UPE) Arch (SA) MIA Pr. Arch SACAP - 1997

Basil was born and raised in the Eastern Cape. He is a dedicated family man and loves being involved in all the activities relating to his children's education, as well as being involved in community organisations. Free time is spent on the golf course with friends and family.

Best part of being an Architect: "I enjoy the varying daily challenges offered by the industry – from creative design, to optimal space planning and managing projects, with a diverse range of people."

IMBONO
ARCHITECTS

A SELECTION OF OUR RECENT PROJECTS

PRODUCT TESTING INSTITUTE

The Product Testing Institute is a Green Star rated building with the Green Building Council of South Africa, it is registered in the Public and Education v1 category. The building was awarded a six star rating- the first in the Eastern Cape. The PTI is a building designed to facilitate research and innovation in the field of product lifecycle and recycling.

CLIENT & LOCATION

CLIENT:
Product Testing Institute,
Chris Crozier

LOCATION:
Coega Industrial Zone,
Port Elizabeth

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Contractor:
Grinaker LTA

Quantity Surveyors:
Rousseau Probert Elliot

Structural/ Civil Engineers:
Sigma Consulting

Mechanical/ Electrical Engineers:
CA Du Toit

IMBONO
ARCHITECTS

NMMU ENGINEERING BUILDING

The NMMU's Engineering Building is the first major building to be built since the merger of the 2 institutions (Former University of Port Elizabeth and Port Elizabeth Technikon). The client's desire was for the design team to produce a building that created a new face for the university - a face that communicated its position as a dynamic and leading academic institution on the African continent.

CLIENT & LOCATION

CLIENT:
Nelson Mandela Metropolitan University

LOCATION:
Summerstand, Port Elizabeth

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects
ADA Architects

Quantity Surveyors:
KWMH Quantity Surveyors

Structural/ Civil Engineers:
SRK Consulting

Mechanical/ Electrical Engineers:
Richard Nzuza & Associates

IMBONO
ARCHITECTS

CLIENT & LOCATION

CLIENT:
Edcit Trust

LOCATION:
Queenstown

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Contractor:
Longview Construction CC

Quantity Surveyors: FWJK Quantity Surveyors

Civil & Structural Engineers:
CSE Consulting (Pty) Ltd.

Mechanical Engineers:
Evans Consulting Engineers cc

Electrical Engineers:
Chris Hudson Electrical

IMBONO
ARCHITECTS

CRADOCK POLICE STATION

The underlying concept is to express the change in the image of the SAPS to a “community service orientated centre.” The idea of a “food court” in a shopping centre has been introduced and adapted to create a “community service centre” where all public functions are accessed from one single point, where social interaction and communication will be encouraged. The 3 dimensional expression of the concept will be to create a “glowing lantern” at night from the community service centre through the use of glass on the facade.

CLIENT & LOCATION

CLIENT:
National Dept. of Public Works

LOCATION:
Cradock

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects
Thembele Architects

Quantity Surveyors:
KWMH Quantity Surveyors

Structural/ Civil Engineers:
SRK Consulting

Mechanical/ Electrical Engineers:
Richard Nzuza & Associates

IMBONO
ARCHITECTS

10, 12 & 14 ST HELENA

This trilogy of commercial office buildings was commissioned on a steep sloping site in the expanding development area of Beacon Bay. The design needed to maximize floor area while dealing with the challenges of sloping site.

CLIENT & LOCATION

CLIENT:
True Group

LOCATION:
Beacon Bay, East London

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Contractor
FGH Construction Development

Quantity Surveyors:
QSS Quantity Surveyors and Project Managers

Structural/ Civil Engineers:
Sinakho Consulting

IMBONO
ARCHITECTS

6 & 8 DONALD ROAD

This building was designed according to the developers needs of wanting to create a building that maximized the site space. Developed to be low maintenance but giving off a strong presence from the street. Extensions were also done to create a new modern entrance which would incorporate both buildings. The building consists of various rentable office spaces and sections which are all different sizes.

CLIENT & LOCATION

CLIENT:
True Group

LOCATION:
Vincent, East London

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Contractor
FGH Construction Development

Structural/ Civil Engineers:
CSE Consulting (Pty) Ltd

IMBONO
ARCHITECTS

HOUSE FERREIRA

CLIENT & LOCATION

CLIENT:
Mr and Mrs Ferreira

LOCATION:
Providence Place Estate,
Port Elizabeth

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Contractor:
Eco Bau

IMBONO
ARCHITECTS

HOUSE FAULS

Situated in the quiet seaside estate of Khamanga Bay, House Faul serves as an escape from the hustle and bustle of the city. It is currently a holiday house but it will eventually be the home of a family orientated retired couple. The design incorporates the use of skylights to flood the interior spaces with natural light that in turn is cooled by the use of off shutter concrete to give the interior a uniquely premium experience. The house maximises beautiful sea views to the south with environmentally sensitive glazed facades yet still adheres to the Balinese character of the estate with the use of sprocketed roofs, large over hangs and internal courtyards. Given the prevailing wind and sun conditions, the orientation ensures that the building not only sits lightly on the landscape but is also environmentally conscious which is further underlined by a comprehensive water harvesting system.

CLIENT & LOCATION

CLIENT:
Mr and Mrs Fauls

LOCATION:
Khamanga Bay

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Quantity Surveyors:
QSS Quantity Surveyors

Structural Engineers:
Sinakho Consulting Engineers

Electrical Engineers:
Electronique Electrical

IMBONO
ARCHITECTS

HOUSE HART

CLIENT & LOCATION

CLIENT:
MR and Mrs Hart

LOCATION:
Walmer Golf Estate,
Port Elizabeth

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Contractor
Hart Homes

IMBONO
ARCHITECTS

SOUTH AFRICAN RESERVE BANK

HERITAGE PROJECT

Imbono FJA Architects were appointed as Heritage Specialists by the South African Reserve Bank to undertake the major restoration, renovations and additions to the East London Bank.

CLIENT & LOCATION

CLIENT:
South African Reserve Bank

LOCATION:
East London, Eastern Cape,
South Africa

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

IMBONO
ARCHITECTS

STRAND STREET REVITALISATION

HERITAGE PROJECT

The project brief was to reintroduce the oldest street in Port Elizabeth-Jetty street-as a pedestrian connection between Govan Mbeki avenue and Strand Street. The project needed to reinforce place making to encourage people to live out onto Vuyisile Mini Square.

CLIENT & LOCATION

CLIENT:
The Mandela Bay Development Agency

LOCATION:
Port Elizabeth, Eastern Cape,
South Africa

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

IMBONO
ARCHITECTS

4 PEARCE STREET

The client requested an ecologically friendly modern building with a low carbon footprint and energy saving measures without compromising the aesthetics and functionality. The site is situated on a busy main road within the East London CBD and comprises of approximately 1000sqm footprint. The building consists of a parking garage cut into the site spanning the complete footprint with 600sqm office space directly above it. The following design principals and strategies were used in the development and construction. The Green aspects range from; Office layout positioned to maximize the sun and light penetration. Motion sensors and LED light fittings incorporated to minimize electricity cost. Sun screening to external openings to allow shading in summer. Natural materials with no maintenance required. VRV Air-conditioning system to ensure low energy cost. Water harvesting to be used in show and all Wc's.

CLIENT & LOCATION

CLIENT:
EZ Trade 521 CC

LOCATION:
Berea, East London

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Contractor
Monobulelwa Construction

Quantity Surveyors:
PLM Surveyors

Structural/ Civil Engineers:
Sinakho Consulting

Mechanical/Electrical Engineers:
Evans Consulting

IMBONO
ARCHITECTS

CAMP FIG TREE

Encircled by the lush folds of the Zuurberg Mountains, Camp Figtree is a remote private games reserve in the heart of the Eastern Cape wilderness, set between the renowned Asso Elephant National Park to the north and east and the Riverbend conservancy to the south. This luxurious lodge fuses the finest in comfort, style and service with an authentic African safari experience, offering elegant accommodation, spectacular 270 degree views and a range of activities focused on the region's rich natural environment.

CLIENT & LOCATION

CLIENT:
Mr and Mrs Clyde Niven

LOCATION:
Addo, Eastern Cape, South Africa

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Contractor:
Frametech

IMBONO
ARCHITECTS

ALIWAL NORTH HOSPITAL

The project entailed the complete Master planning of the current facilities (OPD, Casualty, Maternity, Dispensary, Male, Female and Paediatric Wards and ARV Department) – as well as the addition of a new Rehabilitation Department, Radiology Department and Laboratory building. All existing facilities were completely renovated and site works redeveloped to current day standards.

CLIENT & LOCATION

CLIENT:
Eastern Cape Department of Health

LOCATION:
Aliwal North

PROFESSIONAL TEAM

Architects:
Imbono FJA Architects

Contractor:
Belize Construction

Quantity Surveyors:
VDWDP Quantity Surveyors

Structural Engineers:
CSE Consulting (Pty) Ltd

Mechanical/ Electrical Engineers:
Ballenden & Robb

IMBONO
ARCHITECTS