

Directions to us...

From Durban (on "new" N3 Freeway)

From Tollgate Bridge, travel 17km on N3 towards Pinetown. Take "St. Johns Avenue" offramp (Exit 17) keeping to the right side of the fork. Turn right over bridge into St. John's Avenue. At second traffic light (large Shell Garage on right and large Old Mutual Towers on left) turn left into Bamboo Lane. Pass Knowles Superspar on left. Keep left and yield into School Road which turns you right to pass Pinetown Magistrate's Court. At traffic lights, go straight, passing over Crompton Street. This is Railway Street. We are the big Blue Building opposite the Railway Station, no 9.


From Durban (on "old" M13 Highway)

From 45th Cutting, travel 19km on old M13 highway towards Pinetown. Take Exit 15 Pinetown/New Germany (Paradise Valley) which will take you to the N3. After 2.5 km, take "St. Johns Avenue" offramp (Exit 17) keeping to the right side of the fork. Turn right over bridge into St. John's Avenue. At second traffic light (large Shell Garage on right and large Old Mutual Towers on left) turn left into Bamboo Lane. Pass Knowles Superspar on left. Keep left and enter School Lane which turns you right to pass Pinetown Magistrate's Court. At traffic lights, go straight, passing over Crompton Street. This is Railway Street. We are the big Blue Building opposite the Railway Station, no 9.

From Pietermaritzburg (on Toll Road via Westmead)

7km after the Marianhill Toll Plaza, take the Pinetown/New Germany offramp (Exit 567) and turn left into Richmond Road towards Pinetown. Westmead Industrial Park is on your left. Pass through 4 sets of traffic lights and two rises. Pass under large M13 Bridge, with Fields Hill on your left. Richmond Road becomes Old Main Road at the bridge. Pass straight through 8 sets of traffic lights and at Crompton Street (KFC on left, MacDonalds on right, Municipality ahead left, Library ahead right) turn right. Pass three sets of traffic lights and with Post Office on left, take last right before bridge (at no. 1 Crompton Street) into Railway Street. We are the big Blue Building opposite the Railway Station, no 9.

Tel: 031 714 3333 Fax: 031 701 1140 9 Railway Street, Pinetown, 3610 sales@haesloop.co.za

From Pietermaritzburg (on Toll Road via St. Johns)

9km after the Marianhill Toll Plaza, take the St. John's Avenue/Pinetown offramp (Exit 17) and turn left into St. John's Avenue. At second traffic light (large Shell Garage on right and large Old Mutual Towers on left) turn left into Bamboo Lane. Pass Knowles Superspar on left. Keep left and yield into School Road which turns you right to pass Pinetown Magistrate's Court. At traffic lights, go straight, passing over Crompton Street. This is Railway Street. We are the big Blue Building opposite the Railway Station, no 9.

From Pietermaritzburg (on "Old" road via Fields' Hill)

On freeway from Pietermaritzburg, take the Hillcrest offramp (Exit 100). Pass through Kloof and go down Fields' Hill. Then:

Option A (Old Main Road): Take first offramp at bottom of Field's Hill (Pinetown exit 19) and turn left into Old Main Road. Pass straight through 3 sets of traffic lights and at Crompton Street (KFC on left, MacDonalds on right, Municipality ahead left, Library ahead right) turn right. Pass three sets of traffic lights and with Post Office on left, take last right before bridge at no. 1 Crompton Street into Railway Street. We are the big Blue Building opposite the Railway Station, no 9.

Option B (St. John's Avenue): Take St. John's Avenue offramp (Exit 18) and turn left into St. John's Avenue. At second traffic light (large Shell Garage on right and large Old Mutual Towers on left) turn left into Bamboo Lane. Pass Knowles Superspar on left. Keep left and enter School Lane which turns you right to pass Pinetown Magistrate's Court. At traffic lights, go straight, passing over Crompton Street. This is Railway Street. We are the big Blue Building opposite the Railway Station, no 9.


From North Coast (on Ringroad)

On the N2 "Ring Road" going South at Connaught Interchange (Spaghetti Junction), take exit 200 (Pietermaritzburg) which takes you away from the sea on N3. Travel 10 km on N3 and take "St. Johns Avenue" offramp (Exit 17) keeping to the right side of the fork. Turn right over bridge into St. John's Avenue. At second traffic light (large Shell Garage on right and large Old Mutual Towers on left) turn left into Bamboo Lane. Pass Knowles Superspar on left. Keep left and enter School Lane which turns you right to pass Pinetown Magistrate's Court. At traffic lights, go straight, passing over Crompton Street. This is Railway Street. We are the big Blue Building opposite the Railway Station, no 9.

Tel: 031 714 3333 Fax: 031 701 1140 9 Railway Street, Pinetown, 3610 sales@haesloop.co.za

From North Coast (via Umgeni Road)

On the N2 "Ring Road" towards Durban, take the Umgeni/Inanda Road offramp (Exit 987). Pass over the intersection, over river and at next traffic lights, turn right under bridge onto M19. After long hill (passing University of Durban-Westville on left), and 8.3 km keep left at fork (selecting "Pinetown" rather than "New Germany") without turning. This becomes "St. John's Avenue". Pass through 4 sets of traffic lights and turn right at Old Mutual Towers/Shell Garage Intersection into Bamboo Lane. Pass Knowles Superspar on left. Keep left and enter School Lane which turns you right to pass Pinetown Magistrate's Court. At traffic lights, go straight, passing over Crompton Street. This is Railway Street. We are the big Blue Building opposite the Railway Station, no 9.


From South Coast (via Ringroad)

On the N2 "Ringroad" going North at Connaught Interchange (Spaghetti Junction), take exit 200 (Pietermaritzburg) which takes you away from the sea on N2. Travel 10 km on N3 and take "St. Johns Avenue" offramp (Exit 17) keeping to the right side of the fork. Turn right over bridge into St. John's Avenue. At second traffic light (large Shell Garage on right and large Old Mutual Towers on left) turn left into Bamboo Lane. Pass Knowles Superspar on left. Keep left and enter School Lane which turns you right to pass Pinetown Magistrate's Court. At traffic lights, go straight, passing over Crompton Street. This is Railway Street. We are the big Blue Building opposite the Railway Station, no 9.

From South Coast (via Edwin Swales Drive)

On the N2 Northbound, take exit M7 (Queensburgh Highway/Edwin Swales Drive). Keep left at fork and after 12km, at the traffic lights, the M7 becomes the M19 (St John's Avenue). Cross the bridge, and at second traffic light (large Shell Garage on right and large Old Mutual Towers on left) turn left into Bamboo Lane. Pass Knowles Superspar on left. Keep left and enter School Lane which turns you right to pass Pinetown Magistrate's Court. At traffic lights, go straight, passing over Crompton Street. This is Railway Street. We are the big Blue Building opposite the Railway Station, no 9.

