

modülgrup

www.modulgrup.com

Having prefabricated and steel constructions as its core business, **modulgrup** is a brand manufacturing secure products through its own design, production, development and engineering processes and with a keen focus on offering you, our precious customers, the very best services and highest quality products.

Our motto is;

The world is a "module" of the universe, and you, as our precious customers, should keep in mind that you are a part of this module.

Ayant une place importante dans les secteurs de préfabriqué, d'équipements en acier et de constructions, **modulgrup** a pour objectif d'assurer, aux précieux clients, un service ponctuel ainsi qu'une meilleure qualité des produits. C'est une firme qui poursuit en son sein des travaux de design des produits, de fabrication, de développement professionnel et d'ingénieur.

Notre slogan

Si la Terre est la module du Cosmos, n'oubliez pas que vous, en tant que nos précieux clients, vous faites partie de notre modul.

Our Quality;

Our quality policy is to manufacture and monitor accurate and good quality products in accordance with the basic principal of continuous improvement by offering profitable solutions to meet the customer requirement.

Our Vision;

Our vision is to be an innovative, creative, reliable and preferential solution partner both in domestic and international markets.

Our Mission;

Our mission, having its roots in human and technology, is to present most suitable, dynamic, and practical solutions for customer satisfaction.

Politique de qualité;

Trouver des solutions fructueuses aux besoins des clients; manufacturer et surveiller les bons produits, conformément au principe de rétablissement continu.

Notre Vision;

Devenir un partenaire de solutions ayant les qualités d'innovation, de création et de confiance; très estimé par la clientèle turque ainsi que mondiale.

Notre Mission;

Tout en visant la satisfaction des clients, proposer des solutions convenablement dynamiques et pratiques, d'origine humaines et technologiques.

Prefabrik, Çelik yapı ve inşaat sektöründe yer edinen **modul**grup müşterilerine en iyi hizmet ve ürün kalitesi vermeye çalışarak, bünyesinde ürün tasarımı, imalat, iş geliştirme ve mühendislik çalışmalarını, sürdüren ve güvenli ürün üreten markaya sahip bir firmadır.

Sloganımız;

Dünya, Evren'in bir modülü ise, siz değerli müşterilerimiz de bu modül'ün bir parçası olduğunuzu unutmayınız.

Kalite Politikası;

Müşteri ihtiyaçlarına faydalı çözümler sunarak doğru ve kaliteli ürünleri sürekli iyileştirme prensibine uygun olarak üretmek ve izlemektir.

Vizyonumuz;

Türkiye ve dünyada ürünlerini müşterilerine sunan yenilikçi, yaratıcı, güvenilir ve tercih edilen çözüm ortağı olmak.

Misyonumuz;

Kaynağını insan ve teknoloji den alarak müşteri memnuniyeti için en uygun dinamik ve pratik çözümleri sunmak.

Stemming from her ability to meet the requirements of all modular prefabricated, steel applications as a manufacturing company, **modulgrup** has a wide product range. Among her products are;

- Steel prefabricated buildings
- Containers
- Hangars
- Gsm containers
- Stock containers
- Other special project steel applications

modulgrup a une portefeuille très variée du fait qu'elle est une firme productrice expérimentée pouvant répondre à toute sorte d'applications préfabriquées en acier. Certains des groupes de produits sont:

- Les bâtiments préfabriqués en acier
- Les containers
- Les hangars
- Les cabines de GSM
- Les containers de stockage
- D'autres structures d'acier en projet spécial

Ayant une office centrale et une usine de fabrication, le **modulgrup** réalise ses productions dans une aire de 8000 m² en total (5000 m² d'aire clôturée et 3000 m² d'aire ouvertel) et assure la vente et le marketing de tous les produits surtout en Europe et en d'autres pays.

modulgrup has a production facility of 8.000 m² (5.000 m² closed, 3.000 m² open) area. The products are being exported to a variety of countries with a focus on the European Union countries.

modulgrup'un, konusundaki deneyimleriyle her türlü prefabrik çelik uygulamalarına cevap verebilen imalatçı firma olmasından dolayı ürün portföyü oldukça geniştir. Ürün gruplarından başlıcaları;

- Çelik prefabrik binalar
- Konteynerler
- Hangarlar
- Gsm kabinleri
- Stok konteynerleri
- Diğer özel projeli çelik uygulamalarıdır.

Merkez ofisi ve üretim fabrikası bulunan **modulgrup** üretimlerini toplamda 8.000 m² (5.000 m² kapalı 3.000 m² açık) alan üzerinde gerçekleştirerek, tüm ürünlerinin satış ve pazarlamasını Avrupa ve diğer ülkelere yapmaktadır.

Yaşam - Living - Logement

- Galvanizli konstrüksiyon
- Elektrostatik toz boyalı
- İzolasyonlu
- Tek katlı, çift katlı veya daha fazlası...

SMART DESIGN

- Structure Galvanized
- Electrostatic Powder Painted
- Insulated fully
- Single storey, double storey or more...
- Construction Galvanisée
- Electrostatique Peint Poudre
- Avec Isolé
- Unique, double ou plus niveau...

QUALITY CONTROL
IT'S STRONG
TE
REDUCED WASTE

Ofis - Office Bureau

Yemekhane - Dinner Hall Cantine

"Everybody wants the same thing, rich or poor not only a warm, dry room, but a container 'shelter' for the soul." Samuel Mockbee

WC/Duş - WC/Shower Sanitaire

DESIGN BIG

ON/T BUILD BIG

Birleşim - Combination Couple

DESIGN FOR BEAUTY, SUSTAINABLE LIFE...

We designed our MODUL HOUSE not for how it looks, but for how it functions. We feel we have an intimate connection to the landscape by living here.

Like a barn, The Modul House is made with long-lasting, low-maintenance materials.

Ürünler - Prefabrik Bina

Aile Tipi Ev - Family House Bâtiment de Famille

Ofis Binası - Office Building
Bâtiment de Bureau

Mühendis Yatakhaneşi
Engineer Dormitory-Dortoir de Ingénieur

İşçi Yatakhanesi Worker Dormitory-Dortoir de Travailleur

Yemekhane - Dining Hall Cantine

Atölye - Workshop - Atelier

Depo - Warehouse - Entrepôt

**GSM Kabin - GSM Cabin
GSM Abri**

**GSM Kabin - GSM Cabin
GSM Abri**

modülgrup

www.modulgrup.com

**Modül Grup Prefabrik Yapı ve Çelik Konstrüksiyon
İnşaat San. Tic. Ltd. Şti.**

Tel : +90 312 287 20 73

E-mail : info@modulgrup.com

Faks : +90 312 287 58 73

Web : www.modulgrup.com

Adres: Mustafa Kemal Mah. Kayı Cad. No: 74 Yenikent-Sincan-Ankara/TÜRKİYE

