
GAUFF Engineering

A Ponte Maputo - Katembe
O novo monumento de Moçambique

The Maputo - Katembe Bridge
The New Monument in Mozambique

2 3

GAUFF Engineering

Mozambique is a country located on the east coast of the Afri-
can continent, is rich in natural resources, fertile soils and has
a coastline of 2,800 km along the Indian Ocean.

Moçambique é um país situado na costa Este do continente
Africano, recheado de recursos naturais, solos férteis e uma
linha de costa de 2.800Km ao longo do Oceano Índico.

4 5

GAUFF Engineering

THE NEW MONUMENT IN MAPUTO
O NOVO MONUMENTO DE MAPUTO

The New Monument in Maputo
A First-Hand Technical Approach

The country‘s infrastructure network is a rapidly growing focus
area, where the Maputo-Katembe Bridge represents a further
step towards the continuous improvement of the national net-
work. It is the direct link between Mozambique`s capital Maputo
and South Africa and is considered a trade route capable of
launching economic growth to the next level. The creation of
this corridor is part of the national development masterplan,
which provides for the inception of infrastructures to support
tourism and the generation of new jobs, for growth and for the
development of the southern region of the Maputo Province.

The New Monument in Maputo│O novo monumento de Maputo

O novo monumento de Maputo
Uma abordagem técnica em primeira mão

A rede de infraestruturas do país é uma área em foco e em
franco desenvolvimento, sendo a ponte de Maputo-Katembe
mais um passo no melhoramento contínuo da rede nacional,
sendo que a ligação direta entre a capital de Moçambique, Ma-
puto, e África do Sul, é apontada como uma rota de comércio
capaz de catapultar o crescimento económico para o próxi-
mo nível. A criação deste corredor faz parte do masterplan de
desenvolvimento nacional, proporcionando o nascimento de
infraestruturas de suporte ao turismo e a geração de novos
empregos, crescimento e desenvolvimento para a região Sul
da Província de Maputo.

6 7

GAUFF Engineering

With a main span of 680 m and a total length of 3,003 m, the
Maputo-Katembe Bridge together with its approach bridges is
the longest Suspension Bridge in Africa, representing a natio-
nal milestone in terms of large scale projects and the largest
construction work since the country‘s independence in the 70s.
The Construction of the Maputo-Katembe Bridge started in
2014 with a total budget of 725 million US dollars, which also
included the construction of the southern road links (184 km)
and approach bridges. The design and execution were carried
out by the Chinese Company CRBC (China Road and Bridge
Corporation) and were based on the FIDIC‘s Silver Book EPC
(Engineering, Procurement and Construction) contract. After a
construction period of around four years, the bridge was offi cially
opened in November 2018.
GAUFF Engineering, a German consultancy fi rm based in Nu-
remberg with an affi liate in Mozambique, was playing a major
role in the project as consultant for the contractor and client.
The German engineers were responsible for quality control su-
pervision with a QMP (Quality Management Plan) and for the
general design check and verifi cation. The Developer was the
Republic of Mozambique, represented by the Maputo Sul De-
velopment Company.

The New Monument in Maputo│O novo monumento de Maputo

A ponte de Maputo é a maior Ponte Suspensa em África, com
um vão central de 680m e uma extensão total de 3.003m quando
incluindo os seus acessos. Esta ponte torna-se assim um marco
nacional a nível de projetos de grande dimensão e a maior obra
desde a independência do país na década de 70.
Em 2014 arrancou a sua construção, com um valor total de
725M de Dólares incluindo também a construção das ligações
rodoviárias a Sul (184Km) e os nós de ligação. O projeto e a
execução estiveram a cargo da empresa Chinesa CRBC (China
Road and Bridge Corporation), sob o modelo contratual FIDIC
Silver Book e em regime EPC (Engineering, Procurement and
Construction). Após um período de construção de quatro anos,
foi ofi cialmente inaugurada e aberta ao público em Novembro
de 2018.
A GAUFF Engineering, consultora Alemã baseada em Nurem-
berga e com fi lial em Moçambique, esteve presente no projeto
com um papel fundamental enquanto consultora para o emprei-
teiro e cliente. Os Engenheiros foram responsáveis pelo cont-
rolo de qualidade através de supervisão, pela implementação
e gestão do QMP (Quality Management Plan) e pela revisão
geral dos documentos de projeto. O dono de obra foi o estado
da República de Moçambique, representado pela Empresa de
Desenvolvimento Maputo Sul.

8 9

GAUFF Engineering

The structure of the approach bridges consists of reinforced
concrete, with the suspended bridge deck comprising 57 seg-
ments of steel prefabricated in China and carried by ship to
Maputo. The bridge is designed to carry two lanes for each
direction. The Southern Approach Bridge was constructed using
beams and cover-slabs composed of prefabricated post-ten-
sioned 30 m and 45 m T-beams, which were produced on the
construction yard. The Northern Approach was built through the
cantilever method using box girders and 30 m beams for the
fi rst spans between bridge piers. The approach bridges have
a total length of 1,234 m on the Katembe side and 1,093 m on
the Maputo side.

The New Monument in Maputo│O novo monumento de Maputo

A estrutura dos nós de ligação é maioritariamente composta por
betão armado, com o tabuleiro do vão suspenso da Ponte prin-
cipal a ser composto por 57 segmentos de aço pré-fabricados
na China e transportadas por navio para Maputo. A ponte foi
projetada com duas vias de trânsito em cada sentido. O viaduto
Sul é composto por lajes vigadas compostas por vigas em T de
30m e 45m produzidas em estaleiro, enquanto o viaduto Norte
foi construído através do método de avanços sucessivos em
vigas caixão e por vigas de 30m nos primeiros vãos entre os
pilares. Os viadutos têm um comprimento total de 1.234m em
Katembe e 1.093m em Maputo.

10 11

GAUFF Engineering

Regarding the two cables, each has a diameter of 509 mm and
both are made up of 91 bundles containing 91 galvanized steel
wires, 5 mm in diameter with a nominal tensile strength of 1,670
MPa. The total length of steel wire is a staggering 21,779 km.
They are guided by the steel saddles at the top of both towers,
connecting to the deck bridge through galvanized steel hangers
with a nominal tensile strength of 1,770 MPa. The cables are
then anchored into the massive anchorage blocks, which, due
to the geological conditions and the proximity of the sea water,
have resulted in foundation shafts using the “Diaphragm Wall“
method, with a diameter of 50 m and a depth of up to 37.50 m.
The remaining foundations of the approach bridges and towers
were constructed with a total of 331 piles cast in situ, each with
a diameter of up to 2.2 m and an average depth of 50 m.

The New Monument in Maputo│O novo monumento de Maputo

Relativamente aos dois cabos, eles têm um diâmetro de 509mm
e são compostos por 91 feixes de cabos de aço galvaniza-
do de 5mm de diâmetro e resistência à tração de 1.670 MPa.
O comprimento total de cabos de aço galvanizado totalizam
uns impressionantes 21.779Km, sendo orientados pelas selas
metálicas no topo de ambas as torres e fazendo a ligação com
o tabuleiro através de pendurais de aço galvanizado com uma
resistência à tração de 1.770 MPa. Os cabos são então an-
corados em massivos maciços de ancoragem que, devido às
condições geológicas e a proximidade da água do mar, resultou
numa fundação através do método de “Diaphragm Wall”, com
50m de diâmetro e até uma profundidade de 37,50m. As restan-
tes fundações dos pilares dos viadutos de acesso e das torres
foram feitas através de estacas cast in situ com diâmetros até
2,2m, totalizando 331 no total e com uma profundidade média
de 50 metros.

12 13

GAUFF Engineering

The two towers, one located on the Maputo side and the other
on the Katembe side, are the highest elements of the bridge,
respectively 135 m and 136 m high, and are supported with
piles with a depth of 105 m on the South side and 95 m on the
North side.

The New Monument in Maputo│O novo monumento de Maputo

As duas torres, localizadas em Maputo e Katembe, são os ele-
mentos mais altos da ponte, com 135m e 136m de altura, respe-
tivamente, estando suportadas com estacas com profundidade
de 105m do lado Sul e 95m do lado Norte.

14 15

GAUFF Engineering

With respect to the concrete, 25 diff erent mix designs are being
used according to the project specifi cations, which have been
developed in the laboratories located on the North and South
banks. The two laboratories were not only responsible for the
production and quality testing of the concrete, but also for the
test plan for all materials used in the construction. Concrete
production took place in two plants with a production capacity
of 120 m3/h. The focus was on consistently high quality, which
was tested by the Concrete Materials & Structural Integrity Unit
of the University of Cape Town, which confi rmed the quality,
strength and durability of the concrete to SATCC (Southern Af-

The New Monument in Maputo│O novo monumento de Maputo

rica Transport and Communications Commission) standards,
Eurocode and ACI (American Concrete Institute) standards. The
addition of fl y ash in the concrete production has proved to be
rewarding, with an increased concrete strength at 90 days, as
well as a reduction of CO2 emissions by approximately 35%,
which is not only an advantage in terms of costs and quality for
the contractor, but also in environmental terms for Mozambique.
In recognition of this outstanding achievement, the Maputo Brid-
ge team received the FULTON Award 2017 for special concrete
and 2019 as the best building for infrastructure projects >100
million rand from the “Concrete Society of Southern Africa”.

No que diz respeito ao betão, 25 diferentes mix design foram
usados de acordo com o projeto, sendo que foram desenvol-
vidos nos laboratórios que se encontram em cada uma das
margens. Os dois laboratórios foram responsáveis pelo plano
de testes a incorporar em todos os materiais envolvidos na
construção, embora não tenham sido responsáveis quer pela
produção quer pelos testes do betão. A produção de betão foi
feita em duas centrais com capacidade de produção de 120 m3/h.
O foco foi centrado em consistentemente aumentar o nível de
qualidade e desempenho do betão, tendo o mesmo sido tes-
tada no Concrete Materials & Structural Integrity Unit of the
University of Cape Town, validando a sua qualidade, resistência
e durabilidade de acordo com as normas do SATCC, Eurocódi-
go e normas americanas da ACI (American Concrete Institute).

A inclusão de cinzas volantes na produção do betão tem-se
revelado frutífera, verifi cando-se o aumento da resistência do
betão ao fi m de 90 dias, bem como a redução de emissões CO2

em cerca de 35%, apresentando-se então como uma vantagem
a nível de custos e qualidade para o empreiteiro, bem como a
nível ambiental para Moçambique.
O reconhecimento desta monumental construção terminou com
a equipa da Ponte Maputo-Katembe a receber o prémio Fulton
2017 relativo ao desenvolvimento deste betão tao singular e
repetindo o feito com o prémio Fulton 2019 relativo ao melhor
projeto de infraestruturas de valor superior a 100 milhões de
Rands, ambos sendo galardoados pela “Concrete Society of
Southern Africa”.

16 17

GAUFF Engineering

Even the construction of the bridge was an economic boost for
Maputo. Since the opening of the bridge in November 2018, em-
ployment, development, transport capacity and communication
have improved far beyond the capital and will continue to do so.
The bridge has thus made the city of Maputo a point of reference
for the African continent, as it has given an enormous impetus
to the economy and the quality of life of the people. The Mapu-
to-Katembe Bridge is now shaping the Maputo skyline and is a
visible sign of progress in Mozambique.

The New Monument in Maputo│O novo monumento de Maputo

A construção desta infraestrutura foi uma rampa de desenvol-
vimento económico para a cidade de Maputo. Desde a sua
abertura ao público em Novembro de 2018, emprego, desen-
volvimento, capacidade de transporte e facilidade de comuni-
cação têm desenvolvido a passos largos, com perspetivas de
crescimento ainda mais promissoras.
A Ponte tornou-se numa obra de referência para o continente
Africano, tendo contribuindo tremendamente para a economia e
qualidade de vida do povo moçambicano. A Ponte Maputo-Ka-
tembe, destaca-se não apenas como um marco no horizonte
da cidade de Maputo mas igualmente como um sinal visível de
progresso em Moçambique.

18 19

GAUFF Engineering

The New Monument in Maputo│O novo monumento de Maputo

Developer Representative Empresa de Desenvolvimento de Maputo Sul

Contractor China Road and Bridge Corporation (CRBC)
Contractor`s Consultant GAUFF GmbH & Co. Engineering KG
Project Execution Period 2014 – 2018
Cost of the Construction 725 million USD, including 184 km of link roads

Our Services
• Design evaluation
• Construction Supervision and Quality Control
• Drawing up and implementing a „Project Quality Management Plan (QMP)“

Representante do dono de obra Empresa de Desenvolvimento de Maputo Sul

Contratante China Road and Bridge Corporation (CRBC)
Contratada GAUFF GmbH & Co. Engineering KG
Período de execução do projeto 2014 – 2018
Custos da obra 725 milhões USD, incluindo 184Km de estradas de ligação

Os nossos Serviços
• Avaliação de projecto
• Serviços da supervisão das obras
• Elaboração e implementação de um „Plano da Gestão da Qualidade do Projecto (GQP)“

20 21

GAUFF Engineering

GAUFF ENGINEERING –
SERVIÇOS ATRAVÉS DE UMA ÚNICA EMPRESA

Consulting and engineering, procurement, project control
and contract settlement as well as site supervision and trai-
ning: GAUFF Engineering off ers support in each phase of
a project.

From planning to construction services, supervision and fi nal
acceptance, we are your reliable and loyal partner in order to en-
sure the mobility and the supply for whole regions. Our business
philosophy goes beyond traditional engineering and includes
additional services like procurement, contract settlement and
project supervision as well as training for technical staff . Further-
more, due to suitable fi nancing, we implement your project wi-
thout delay. We call this form of integrated project management
EPPM (Engineering, Procurement, Project Management).
As a family enterprise with a long tradition, GAUFF Engineering
off ers professionalservices in the following fi elds:

• Water
• Waste water
• Energy
• Transport
• Financing

With our technical know-how and decades of experience in the
implementation of international infrastructure projects, we will
also turn your plans into reality.

Serviços de consultoria e engenharia, aquisição de material,
gestão de projetos e execução de contratos, bem como
fi scalização de obras e formação: A GAUFF Engineering
acompanha-o em cada fase de um projeto.

Desde o planeamento até ao acomanhamento da obra, fi scalização e
receção, somos um parceiro fi ável e leal,assegurando a mobi-
lidade e o abaste-cimento de vastas regiões. A nossa fi losofi a
empresarial vai mais além do âmbito clássico de prestação de
serviços de engenharia e compreende propostas de serviços
adicionais que vão desde a aquisição de material, execução de
contratos e fi scalização de projetos até à formação de pessoal
técnico especializado.
Mediante um fi nanciamento adequado, proporcionamos uma
rápida realização do seu projeto. Designamos esta forma inte-
grada de processamento e controlo de projetos como EPPM
(Engineering, Procurement, Project Management).
Como empresa familiar solida de longa tradição, a GAUFF
Engineering apresenta serviços profi ssionais nas áreas:

• Água
• Águas residuais
• Energia
• Transportes
• Financiamento

Com o nosso know-how técnico e a nossa longa experiência na
realização de projetos de infraestrutura a nível mundial, fazemos
com que os seus projetos também se tornem realidade.

GAUFF ENGINEERING –
ONE-STOP SERVICES

22 23

GAUFF Engineering

Project volume: € 661 million EUR
Services
• Consultancy and engineering
• Supervision, control and inspection of construction work
• Construction management

Valor da obra: € 661 milhões EUR
Serviços
• Serviços de consultadoria e engenharia
• Fiscalização, controlo e inspecção das obras
• Gestão das obras

Project volume: $ 660 million USD
Services
• Planning and consultancy services
• Verifi cation of the design
• Construction Management

Valor da obra: $ 660 milhões USD
Serviços
• Serviços de planeamento e consultoria
• Verifi cação do planeamento
• Direcção de obras

Obras│Projects

ROAD REFURBISHMENT “CAXITO - N‘ZETO – M‘BANZA-CONGO“, ANGOLA
REABILITAÇÃO RODOVIÁRIA: “CAXITO - N‘ZETO – M‘BANZA-CONGO“, ANGOLA

ROAD CONSTRUCTION PORT GENTIL – OMBOUÉ, GABON
ESTRADA PORT GENTIL – OMBOUÉ, GABÃO

24 25

GAUFF Engineering

Project volume: € 90 million EUR
Services:
• Mediation and securing of fi nancing
• Hydro geological tests
• Detailed Design

Valor da obra: € 90 milhões EUR
Serviços
• Mediação e Garantia de fi nanciamento
• Análise hidrogeológicas
• Planeamento

Project volume: € 38.8 million EUR
Services
• Preliminary, conceptual and detailed design
• Tendering
• General site management

Valor da obra: € 38,8 milhões EUR
Serviços
• Planeamento do projeto
• Preparação da adjudicação
• Gestão e fi scalização da obra

Obras│Projects

WATER SUPPLY FOR THE CITY OF LUBANGO - PALUB I, ANGOLA
ABASTECIMENTO DE ÁGUA PARA A CIDADE DO LUBANGO - PALUB I, ANGOLA

GENERAL PLANNING FOR MUNICH AIRPORT, WEST APRON, GERMANY
PLANEAMENTO GERAL DA RAMPA OESTE DO AEROPORTO DE MUNIQUE, ALEMANHA

26 27

GAUFF Engineering

Project volume: € 350 million EUR
Services (phase 1):
• Master plan and preliminary planning
• Mediation and securing fi nancing
• Education and training of personnel

Valor da obra: € 350 milhões EUR
Serviços (fase 1):
• Plano director e projeto preliminar
• Intermediação e garantia de fi nanciamento
• Formação profi ssional

Project volume: $ 450 million USD
Services:
• Basic planning and planning documents
• Mediation and securing fi nancing
• Construction management

Valor da obra: $ 450 milhões USD
Serviços :
• Bases e documentos de planeamento
• Intermediação e garantia de fi nanciamento
• Gestão das obras

Projects│Obras

BUKASA PORT - NEW PORT FOR KAMPALA, UGANDA
BUKASA PORT - NOVO PORTO PARA KAMPALA, UGANDA

GRAND POUBARA HYDROPOWER STATION, GABON
CENTRAL HIDROELÉCTRICA DE GRAND POUBARA, GABÃO

www.gauff.net

09
-2

01
9

GAUFF GmbH & Co. Engineering KG

Headquarter | Germany

Passauer Str. 7
90480 Nuremberg
+49 911 42465-0
gauff -nue@gauff .net

Luanda | Angola | gauff -lad@gauff .net

Graz | Austria | gauff -grz@gauff .net

Havana | Cuba | gauff -hav@gauff .net

Quito | Ecuador | gauff -uio@gauff .net

Libreville | Gabon | gauff -lbv@gauff .net

Berlin | Germany | gauff -ber@gauff .net

Bagdad | Iraq | gauff -bgw@gauff .net

Pristina | Kosovo | gauff -prn@gauff .net

Ulaanbaatar | Mongolia | gauff -uln@gauff .net

Maputo | Mozambique | gauff -mpm@gauff .net

Lisbon | Portugal | gauff -lis@gauff .net

Dakar | Senegal | gauff -dkr@gauff .net

Belgrade | Serbia | gauff -beg@gauff .net

Dar es Salaam | Tanzania | gauff -dar@gauff .net

Kampala | Uganda | gauff -kla@gauff .net

Caracas | Venezuela | gauff -ccs@gauff .net

www.gauff.net

