


Edgeform is a high quality Laminated Veneer Lumber (LVL). Guaranteed performance and manufactured to AS/NZS 4357 standards. Especially designed for the high demands of concrete formwork. Its light, straight and comes with a high moisture protection quality that just makes life easy. It's even painted a solid red for easy identification on a crowded site.


Truform is a high quality LVL. It's tough, straight and tru. Designed and built out of laminated radiata pine (A Marine) and painted orange. So it has great moisture durability. FSC sourced timber with "chain of custody" containing no endangered rainforest. Even comes with colour coded ends for length identification! Be it a walker and soldier or a slab joist it's the best lightweight product to use.


Formply-Armourform has been used on most of Australia's premier construction sites for more than 30 years, including Sydney's Anzac Bridge, Sydney Harbour Tunnel and Lang Park Stadium. Formply-Armourform is a perfect complement to Truform. Various thicknesses for convenience and cost. Manufactured in Australia, all Big River formply is certified under the EWPA product certification scheme to meet AS/NZS 2269 & AS/NZS 2271. All products carry the PAA stamp of accreditation to the relevant Aust and NZ Standards under a JAS-ANZ accredited.

Amourdeck Steel formwork is a must for the big jobs. Lightweight strong and our decking comes in two main profiles. But not limited to these two.

300mm wide is the lightweight option for easy installation. Great for exposed concrete slabs like car parks. Gives you improved slab performance with no voids.

600mm wide giving fantastic spanning lengths. Three 200mm pans with interlocking laps for a fast install.

Amourdeck is roll-formed from hot-dip zinc coated, hi tensile steel strip in a range of base metal thicknesses, conforming to AS1397.


SERVICE CENTRES

The Ausreo Service Centre network is strategically located in Metropolitan Sydney, Melbourne & Queensland. Not only are we the fastest growing reinforcing & accessories supplier in Australia but the perfect industry lead - 'One stop shop' for the trade.

Our Service Centres offer a full range of concrete and building products. We can source a large range of products that will help you complete you're on time and within budget.

Ausreo service centres are operated by experienced and friendly staff with extensive knowledge of the building and construction industry.

If you need help or a friendly person to bounce an idea off were just part of your crew that's here to help you.

No matter where your project location is the heart of your city or in the deepest darkest suburbs, you can be assured there is and Ausreo Service Centre nearby that can service their requirements.

Were here to help with planning, large scale quotes and project management; to having the best quality shovel and the right size plastic chairs in stock ready to pick up.

AUSREO - CONTACT US

NSW


Wetherill Park (head office)
133-139 Newton Road
Wetherill Park, NSW 2164
P 02 9765 2100
F 02 9765 2177


Taren Point
11-15 Captain Cook Drive,
Caringbah, Taren Point,
NSW 2229
P 02 9535 8000
F 02 9531 8448


Brookvale
Unit 2 Winbourne Estate,
9-13 Winbourne Road
Brookvale, NSW, 2100
P 02 8976 2200
F 02 9905 9556


Penrith
69-73 Batt Street
Penrith, NSW 2750
P 02 4777 9000
F 02 4731 1884


Gregory Hills
17 Rodeo Road,
Gregory Hills, NSW 2557
P 02 4633 6600
F 02 4633 6611

VIC


Crows Nest
3/29 Holtermann Street,
Crows Nest NSW 2065
P 02 9462 8800
F 02 9462 8810


Greenacre
1-3 Juno Parade,
Greenacre NSW 2190
P 02 9751 5700
F 02 9751 5777


Melbourne
45 Bunnett Street,
Sunshine North, VIC 3020
P 03 9313 2700
F 03 9364 7633


Campbellfield
30 Metrolink Circuit,
Campbellfield, VIC 3061
P 03 8358 6300
F 03 9303 9588


Geelong
32 Leather Street,
Breakwater VIC 3219
P 03 5272 7100
F 03 5272 7111

QLD


Melton
28 Norton Drive,
Melton, VIC 3337
P 03 9971 7600
F 03 9743 1299


Moorabbin
33 Nelson Street,
Moorabbin, VIC 3189
P 03 8552 8000
F 03 8552 8011


Pakenham
61 Peet Street,
Pakenham, VIC 3810
P 03 5940 6100
F 03 5940 6155


Carole Park
41 Antimony Street,
Carole Park, QLD 4300
P 07 3292 4999
F 07 3292 4998