

TEKNİK YAPI

SUADIYE
SAHİL

RESIDENCE BLOK

İŞIK SAÇAN ŞIKLIK

Dizi dizi köşkerin renk renk cumbaları...
Adaları selamlayan altın sarısı kumları...
İstanbul'un letafet dolu günlerinin aynası Suadiye.

Burada tüm sokaklar denize kavuşur.
Kuş sesleri sohbetlere karışır.
İstanbul'un kıymetli muhiti Suadiye.

SHINING ELEGANCE

*Colorful windows of coastal cottages...
And the golden sand greeting the islands...
This is Suadiye, a reflection of Istanbul's charming days.*

*Here reaches the sea every road,
Birds sing their songs as you talk,
This is Suadiye, Istanbul's prominent town.*

EŞSİZ BİR MANZARA

A UNIQUE VIEW

EŞSİZ BİR LOKASYON
A UNIQUE LOCATION

BAŞKA BİR SİTE DEĞİL, BİR BAŞKA YAŞAM!

Bugün bu değerli semtin en eski sitelerinden
Suadiye Sahil Sitesi, yeni baştan kuruluyor.
Her anlamda ışık saçan bu elit proje,
Suadiye'nin değerine değer katıyor.

*IT IS NOT ANOTHER HOUSING ESTATE,
IT IS A DISTINCTIVE LIFE!*

*Today, one of the oldest sites of this precious town,
Suadiye Seaside Housing Estate is getting totally refreshed.
As a shining star, this elegant project
is adding more value to Suadiye.*

SUADIYE'YE YAKIŞAN ŞIKLIKTA...

Teknik Yapı'nın geçmişin izlerini takip ederek geleceğin konfor anlayışıyla bütünleştiği Suadiye Sahil Sitesi, hayata zarafet katacak detaylarla dolu.

Bu sitede A'dan Z'ye tüm detaylarda kalite hakim. Ankastre mutfak cihazlarından armatürlere, seramiklerden vitrifiye ürünlere kadar her parçada dünyaca ünlü markalar kullanılıyor. Parkeler, dolaplar, kapılar... Hepsi kalitesi ve estetiğiyle fark yaratıyor, uzun yıllar keyifle kullanabilmeniz için özenle seçiliyor.

ITS ELEGANCE JUST SUITS SUADIYE...

Teknik Yapı developed Suadiye Seaside Housing Estate by following the traces of the past and combining them with the future idea of comfort. The project is full of elegant details.

The site has top quality in every aspect. World-wide known brands are used from built-in kitchen equipment to armatures, from ceramics to vitrified works. Parquets, cupboards, doors... They are all distinctive in quality and aesthetics. They are all selected carefully to ensure that you can use them with pleasure for many years.

BİR BENZERİ YOK

Suadiye Oteli'nin yanında, İstanbul'un en ferah noktalarından sahil yolunda, çevredeki marinalara sadece birkaç dakika uzaklıkta. Muhteşem manzarası, tertemiz deniz havasıyla çok özel bir proje.

Bağdat caddesinin şık kafe ve mağazalarının yanbaşıında olmasının da ayrıcalığıyla sadece Anadolu Yakası'nın değil tüm İstanbul'un en göz alıcı yerleşimi olmaya aday.

IT IS UNIQUE...

Next to Suadiye Hotel, on the coastal road, which is one of the freshest points of Istanbul, just 2 minutes away to the marina...

It is a wonderful project with a magnificent sea view and cleanest weather. Thanks to its proximity to the elegant cafes and stores on Bağdat Street, it is a candidate to be the most attractive residence project of not only the Anatolian side but also Istanbul as a whole.

SOSYAL VE SAĞLIKLI YAŞAM ARTILARI...

İster 20 katlı yüksek blokta, ister alçak katlı 8 bloktan birinde oturun. Yeni Suadiye Sahil Sitesi'nin sunduğu kolaylıklar, sizi her an ayrıcalıklı hissettirecek. Site içindeki ve sahildeki yürüyüş yollarında keyifli gezintiler yapacak, bol bol deniz havasını içinize çekip, şiirlere konu olmuş adalar manzarasının tadını çıkaracaksınız.

Açık ve kapalı yüzme havuzları
Spor alanları
Fitness salonu
Saunalar

Buhar Odaları
Soyunma Odaları
Kapalı otoparklar
Dinlenme alanları

Yürüyüş alanları
Resepsiyon
7/24 güvenlik

SOCIAL AND HEALTHCARE PRIVILEGES...

Whether you live on the 20 storeyed high block or the lower 8 storeyed one, the privileges offered to you by the New Suadiye Seaside Housing Estate will make you feel privileged every moment. You will be able to walk through the paths inside the site and on the coast, smelling the fresh air of the sea and watching the magnificent view of the islands.

Outdoor & indoor swimming pools
Sports areas
Fitness centre
Saunas

Steam Rooms
Locker Rooms
Indoor Car Parks
Recreational areas

Walking Areas
Reception
7/24 Safety

Residence
Kat Planı

Residence c BLOK

3+1

NET m²

Antre <i>Entrance</i>	11.71
WC <i>wc</i>	2.60
Mutfak <i>Kitchen</i>	16.75
Salon <i>Living Room</i>	60.46
Hol <i>Hall</i>	12.90
Yatak Odası 1 <i>Bedroom 1</i>	16.92
Yatak Odası 2 <i>Bedroom 2</i>	15.60
Banyo <i>Bathroom</i>	4.80
Ebeveyn Yatak Odası <i>Master Bedroom</i>	20.51
Soyunma Odası <i>Dressing Room</i>	10.30
Ebeveyn Banyo <i>Master Bathroom</i>	7.02
Banyo <i>Bathroom</i>	3.06
Yardımcı Odası <i>Attendant Room</i>	6.75
Kış Bahçesi <i>Winter Garden</i>	20.32
Balkon <i>Balcony</i>	22.69
Tesisat Odası <i>Installation Room</i>	5.00

NET *NET AREA* **237.39**

BRÜT *GROSS AREA* **335.94**

- 1 Giriş Entrance
- 2 Resepsiyon Reception
- 3 Bekleme Alanı Waiting Room
- 4 Oturma Bölümü Resting Area
- 5 TV Bölümü TV Area
- 6 Oyun Bölümü Game Area
- 7 Mutfak Kitchen
- 8 Asansörler Elevators
- 9 WC WC
- 10 Merdivenler Stairway

Residence Giriş Kat Planı

Residence
Entrance Floor Plan

- 1 Kapalı Havuz *Indoor Pool*
- 2 Soyunma Odaları (Bay - Bayan) *Changing Rooms*
- 3 Buhar Odaları (Bay - Bayan) *Steam Rooms*
- 4 Saunalar (Bay - Bayan) *Sauna*
- 5 Dinleme Odaları (Bay - Bayan) *Relaxing Rooms*
- 6 Fitness Alanı *Fitness Area*
- 7 Duşlar *Showers*
- 8 WC *WC*

Residence -1 Kat Planı

Residence -1 Floor Plan

- 1 Fitness Alanı *Fitness Area*
- 2 Pilates Alanı *Pilates Area*
- 3 Vitamin Bar *Vitamin Bar*
- 4 Dinlenme Alanı *Relaxing Area*
- 5 Soyunma Odaları (Bay - Bayan) *Changing Rooms*
- 6 Duşlar (Bay - Bayan) *Showers*
- 7 WC *WC*

A Blok Zemin Kat Planı

A Block Ground Floor Plan

EŞSİZ BİR LOKASYON

A UNIQUE LOCATION

Satış Ofisi Sales Office

Suadiye Mah. Bağdat Caddesi Plaj Yolu Sk No:23 Kadıköy, İstanbul TR-34740

Çağrı Merkezi: 444 10 08 | www.suadiyesahil.com

Marmara Denizi
Sea Of Marmara

SUADIYE SAHİL SİTESİ REZİDANS BLOK

Projesi Özel Teknik Şartnamesi

İNŞAAT

• Projenin tasarımı hesaplarında, ülkemizde yürürlükte olan Türk Standartlarına ve Son Deprem Yönetmeliğine uyulmasının yanı sıra, arazinin yeraltı Min haritası çıkartılıp temel sistemi oluşturulmuştur. Taşıyıcı sistem;statik projesine göre Konvansiyonel sistem olacaktır.

• Betonarme taşıyıcı sistemin beton sınıfı, statik projesinde belirlenen sınıfa uygun olarak yapılacaktır. Tamamen kontrollü bir üretim yapılabilmesi için Zemin etüdleri, Kadıköy Belediyesi'nin Statik Bürosu'nun kabul ettiği onaylı yapı laboratuvarından hizmet alınmaktadır.

• Binanın dış cephesi;Yapımcı Firma'nın tercihine göre Fiber Takviyeli Beton (GRC) prekast söveler, bazı bölümlerde Kompozit dış cephe kaplamaları gibi dekoratif özelliği bulunan malzemelerin bir kompozisyonu olarak düzenlenecektir.

• Doğramalar; ısı yalıtımlı Alüminyum Eloksal boyalı doğrama, camları; ISICAM marka Low-E (ısıcam-s) olacaktır. Alüminyum Eloksal boyalı doğramaların açılan kanatlarından biri çift açılır olacaktır.

ELEKTRİK

• Merkezi jeneratör ünitesi ile tüm ortak alanlarda ve dairelerde % 100 yedekli enerjiyi sağlayacak kapasitede jeneratör sistemi tesis edilecektir. Sistem, elektrik kesintisi olduğunda otomatik olarak devreye girecektir. Ayrıca ortak alanlar, hareket detektörü kontrollü armatürler ile aydınlatılacaktır.

• Elektrik tesisatında kullanılacak anahtar ve prizler TSE ve/veya CE standartlarına uygun, elektrik priz ve lamba anahtarları BTICINO marka Light Tech serisi, Legrand veya Viko marka olacaktır. (Birden fazla olanlar tek çerçevede toplanacaktır).

• Daire içi ve dışında kullanılan panolarda; hayat kurtarma ve yangın koruma amaçlı kaçak akım koruma röleleri kullanılacaktır.

ASANSÖR

• BİNada, TSE ve CE standartlarında acil kurtarma tertibatı olan yük taşımaya da elverişli, geniş hacimli, yüksek hızlı, deprem sensörlü, havalandırılmalı ve interkom sistemli (güvenlikle irtibatlı), OTİS, KONE, SCHINDLER veya MITSUBISHI asansörler montajı yapılacaktır.

GENEL ÖZELLİKLER

• Dairelerde projesine uygun olarak telefon tesisatı yapılacaktır.

• Dairede, salona 2 adet, diğer odalara (mutfak dahil) 1'er adet TV prizi konacaktır.

• Daire içi tüm tv prizleri çatı anteni ile yayın almaya imkan verecektir.

• BİNada kablolu yayın ve digital yayın altyapısı (kablo sistemi) sağlanacaktır.

• Daire giriş kapılarına, kapı hırsız alarm sistemi yapılacaktır.

• Akıllı ev otomasyon sistemi yapılacaktır.*
*Akıllı ev otomasyon sistemine, panjur, ısıtma + soğutma sistemleri, alarm ve salon tv sistemi dahildir.

ISITMA

• Dairelerde ısıtma merkezi ısıtma sistemi ile yapılacak olup, ısı gider paylaşımı kalorimetre ile yapılacaktır. Vaillant, Buderus, Viessmann, Daikin&Airfel veya Ferroli marka kazan kullanılacaktır.

• Kazan dairesinde kullanılacak pompalar, Wilo veya ITT Lowara olacaktır.

• Dairelerde merkezi ısıtma sistemi ile sürekli sıcak su sağlanacak, sıcak su kullanımı "pay ölçer" ile daire bazında ölçülebilecektir.

• Dairelerde yerden ısıtma kullanılacaktır. Danfoss, Rehau veya muadili markaların döşemeden ısıtma sistemleri uygulanacaktır.

• Banyolarda döşemeden ısıtma ve/veya havlupan kullanılacaktır. Havlupan kullanılması durumunda Radyal, DG Vision veya Efes marka alüminyum havlupan radyatör kullanılacaktır.

SOĞUTMA

• Dairelerde VRS (Değişken Soğutucu Akışkanlı Sistem) sistem merkezi ısıtma soğutma klima sistemi kurulacaktır.

• Odaların ısıtması kendi içinde kontrollü olacaktır.

GÜVENLİK – OTOMASYON

• Projesine uygun olarak renkli görüntülü interkom sistemi kurulacaktır. Daireler; bina giriş kapısı ile sesli ve görüntülü iletişim kurabilecektir.

• BİNada, doğalgaz deprem sensörü sistemi olacaktır.

• Hırsız alarmı konulacaktır.

• Gaz alarm cihazı (kazan dairesine), deprem emniyet ventilli konulacaktır.

OTOPARK

• Her bağımsız bölüm için 2 adet kapalı otopark yeri tesis edilecektir.

DIŞ MEKÂNLAR

• Bahçe ve teraslarda projesine uygun olarak peyzaj imalatları yapılacaktır.

• Araç ve yaya yollarının altyapıları, kanalizasyon, drenaj sistemleri ve bahçe-teras izolasyonları projesine uygun olarak yapılacaktır.

İÇ MEKÂNLAR

Daire kapıları Daire giriş kapılarının iç yüzleri, iç kapılar görünümünde panel ile kaplanacaktır. Daire giriş kapısına, kilitlendiğinde kapıyı kasaya üstten ve yandan pimle bağlayan kilit takılacaktır. (Mul-T-Lock veya Kale kapı)

İç kapılar Düz ahşap kaplamalı imal edilerek natürel cilalı veya lake kaplamalı olacaktır. Mutfak ve salon kapıları camlı, diğer kapılar dolu gövdeli olacaktır.

Duvarlar	
Antre ve koridorlar	Alçı sıva, Su Bazlı Saten boya.
Odalar	Alçı sıva, Su Bazlı Saten boya.
Mutfak	Tezgah üstü Akrilik tezgah veya seramik İris, Ricchetti, Villeroy&Boch, Aparchi marka seramiklerden seçilecektir, diğer duvarlar su bazlı saten boya. Mermer veya İris, Ricchetti, Villeroy&Boch veya Aparchi marka seramiklerden seçilecektir.
Banyo	

Tavanlar	
Antre ve Koridorlar	Alçı asma tavan üzeri alçı sıva + plastik boya.
Odalar	Alçı sıva + plastik boya.
Mutfak	Alçı asma tavan üzeri alçı sıva + plastik boya.
Banyolar	Alçı asma tavan üzeri alçı sıva + plastik boya. <i>(Alçı asma tavan alan yerlerde spot ile aydınlatma sağlanacaktır)</i>

Döşeme kaplamaları	
Antre ve koridorlar	Mermer veya İris, Ricchetti, Villeroy&Boch veya Aparchi marka seramiklerden seçilecektir.
Odalar	İthal Lamine parke.
Mutfak ve Banyolar	Mermer veya İris, Ricchetti, Villeroy&Boch veya Aparchi marka seramiklerden seçilecektir.

Banyo	
Banyo dolabı	Banyo dolabı lake kapak ve MDF lam gövde olarak yapılacaktır.
Vitrifiye	Villeroy & Boch, Vitra veya Duravit marka.
Armatürler	Villeroy & Boch, Hansgrohe, Grohe, Franke veya Artema marka.
Mutfak	Record Cucine, Manhattan veya Intema mutfak dolabı.

Mutfak Cihazları SIEMENS, GAGGENAU veya MIELE marka ocak. SIEMENS, GAGGENAU veya MIELE marka fırın. SIEMENS, GAGGENAU veya MIELE marka bulaşık makinesi. SIEMENS, GAGGENAU veya MIELE marka davlumbaz. FRANKE veya TEKA marka eviye.

(Tüm mutfak cihazları elektrikli olup dairelerde doğalgaz bulunmayacaktır)

(Çöp öğütücü isteyen müşterilere takılacaktır)

CONSTRUCTION

• In the calculation of the project design, apart from adapting the current Turkish Standards and Last Earthquake Legislations, the underground Min map of the land was organized and its basic system was established. The carrying system shall be conventional system in accordance with the static project.

• The concrete class of the reinforced concrete carrying system shall be performed as per the class defined in the static project. In order to make fully controlled production, the site investigation shall be serviced by the construction laboratory approved by the Static Bureau of Kadıköy Municipality.

• Building Facade; According to the Builder, it shall be organized as a composition of the materials that have decorative specifications such as Fiber Reinforced Concrete (GRC), precast window frame, composite facade in some parts accordingly.

• The woodworks shall be heat insulated Aluminum Eloxal painting woodworks; the windows shall be ISICAM trademarked Low-E (thermal insulating s). One of the opening wings of the woodworks related to the Aluminum Eloxal painted woodworks shall be double opening.

ELECTRICITY

• The generator system shall be installed in the capacity that could provide 100% auxiliary energy through central generator unit in each common area and buildings. The system shall be automatically step in when the electric cut is occurred. On the other hand, the common areas shall be illuminated by the motion detector controlled armatures.

• The keys and plugs that will be used in the electric installment shall be in accordance with TSE and/or CE standards and electric plug and lamp keys shall be BTICINO trademarked Light Tech serial, Legrand or Viko trademark. (more than one shall be collected in single frame).

• In the panels that are used in and out of the building; safe protection and fire protection fault current protection relays shall be used.

LIFT

• In the building, OTIS, KONE, SCHINDLER or MITSUBISHI lifts shall be assembled in TSE and CE standards together with emergency settlement and lifts shall have capacity to carry load with large volume, high speed, earthquake sensor, ventilated and intercom system (connected to the security).

GENERAL SPECIFICATIONS

• The telephone installments shall be made in accordance with the project in the buildings.

• There shall be 2 TV plugs in the living room and 1 TV plug in other rooms (including the kitchen).

• The cablecast and digital cast infrastructure (cabling system) shall be provided in the building.

• The intruder alarm system shall be provided in the entrance of the flat.

• Smart home automation system shall be made.*
*The blinds, heating, cooling systems, alarm and living room TV system are included in the smart home automation system.

HEATING

• The heating system in the flats shall be provided by the central heating system and the heating expenditure sharing shall be made by calorimeter. The boiler with the trademark of Vaillant, Buderus, Viessmann, Daikin&Airfel or Ferroli shall be used.

• The pumps that will be used in the boiler room shall be Wilo or ITT Lowara.

• The hot water shall be provided at any time in the flats by the central heating system, the hot water using could be measured per flat by means of the "share meter".

• The floor heating in the flats shall be used. The heating system from the ground shall be applied by Danfoss, Rehau or similar trademarks.

• The floor heating in the bathrooms and/or heated towel rack shall be used. In case of using the heated towel rack, The aluminum heated towel rack radiator with the Radyal, DG Vision or Efes trademarks shall be used.

COOLING

• In the flats, VRS (Variable Cooling Fluidity System) system center heating cooling air conditioner system shall be installed.

• The heating of the rooms shall be checked by itself.

SUADIYE SEASIDE HOUSING ESTATE

Technical Specifications

SECURITY – AUTOMATION

• In accordance with the project, the color displayed intercom system shall be installed. The flats shall be able to contact visually and verbally with the building entrance door.

• In the building; there shall be natural gas earthquake sensor system.

• Theft alarm system shall be installed.

• Gas alarm device (in the boiler room) and earthquake security valve shall be settled.

OUTDOORS

• For each independent part, 2 closed parking area shall be organized.

DIŞ MEKÂNLAR

• The landscape production shall be made in accordance with the garden and terraces.

• The infrastructure of the vehicle and pedestrian ways, sewage system, drainage system and garden-terrace isolations shall be performed in accordance with the project.

INDOORS

Flat doors	The inner side of the building entrance shall be covered by the panel as if it is like the inner rooms. The padlock shall be installed to connect the door with the box (Mul-T-Lock or Kale door).
Inner doors	Those shall be produced as flat wooden covering and it shall be natural polish or lacquer painted. The kitchen and living room doors will be with glass and others shall be full bulky.

Walls	
Entrance & Corridors	Gypsum plaster, Water Based Sateen Painting.
Rooms	Gypsum plaster, Water Based Sateen Painting.
Kitchen	Over the counter, acrylic counter material or ceramic İris, Ricchetti, Villeroy&Boch or Aparchi trademarks shall be used and other walls shall be water based sateen painting.
Bathroom	It shall be selected by the trademark of İris, Ricchetti, Villeroy & Boch or Aparchi.

Ceilings	
Entrance & Corridors	Gypsum plaster on the gypsum ceiling + plastic painting.
Rooms	Gypsum plaster + Plastic painting.
Kitchen	gypsum plaster on the gypsum ceiling + plastic painting.
Bathrooms	gypsum plaster on the gypsum ceiling + plastic painting. <i>(The spot shall be used for the illumination on the place where the gypsum plaster on the gypsum ceiling is used)</i>

Floor Tiling	
Entrance & Corridors	Marble or İris, it shall be selected from Ricchetti, Villeroy&Boch or Aparchi trademarked ceramics.
Rooms	Import laminated parquet
Kitchen & Bathrooms	Marble or İris, it shall be selected from Ricchetti, Villeroy&Boch or Aparchi trademarked ceramics.

Bathroom	
Bath Cabinet	Bath cabinet shall be made by lacquer cover and MDF lam body.
Sanitary Ware	Villeroy & Boch, Vitra or Duravit trademark
Armatures	Villeroy & Boch, Hansgrohe, Grohe, Franke or Artema trademark
Kitchen	Record Cucine, Manhattan or Intema kitchen cabinet.

Kitchen Tools Stove with the trademarks of SIEMENS, GAGGENAU or MIELE. Oven with the trademarks of SIEMENS, GAGGENAU or MIELE. Washing machine with the trademarks of SIEMENS, GAGGENAU or MIELE. SIEMENS, GAGGENAU or MIELE trademarked Chimney Hood. FRANKE or TEKA trademarked kitchen sink.

(Each kitchen tools have electric and there shall not be natural gas in the flats)

(The customers will be benefited from food waste disposer)

TEKNİK YAPI

FARKIMIZ YAPILARIMIZ

İnşaat sektöründe 40 yılı aşan deneyime sahip olan Teknik Yapı, kuruluşundan bugüne sahiplendiği koşulsuz müşteri memnuniyeti, doğruluk ve kalitede süreklilik ilkeleri ile sadece yaşanacak binalar değil aynı zamanda mutluluk inşa etmek için çalışıyor; ürettiği yapılarda uyguladığı yenilikçi tasarımları, ileri teknolojisi ve yüksek üretim hızı ile geleceğin yapılarını bugünden beğenimize sunuyor.

Uphill Court, Dilman Towers, Uplife Park, Uprise Elite, Upcity Residence, Upcity Flats, Uptwins, Deluxia Dragos, Deluxia Suites, Deluxia Palace, Evora Park, Evora İstanbul ve TeknikYapı Metropark gibi onlarca dev projenin altında imzası bulunan Teknik Yapı, sağlam temellere oturttuğu kurumsal şirket yapısıyla, sektörde yükselmeye ve müşterilerinin hayat kalitesini yükseltmeye devam ediyor.

Teknik Yapı, gayrimenkul geliştirme, turizm, güvenlik, rezidans yönetimi, sağlık ve gıda alanlarındaki şirketleriyle Türkiye'nin hizmet ve değer üreten büyük gruplarından biridir.

OUR DIFFERENCE IS OUR STRUCTURES

Thanks to more than 40 years in the construction sector, Teknik Yapı has spared great effort not only for constructing the buildings but also for constructing happiness at the same time by means of unconditional customer satisfaction and sustainability principles in the high quality since its establishment; it presents its modernist design that has been applied in its future structure to our taste through its advanced technology and high production speed from this day forth.

Teknik Yapı that has signature under dozens of giant project such as Uphill Court, Dilman Towers, Uplife Park, Uprise Elite, Upcity Residence, Upcity Flats, Uptwins, Deluxia Dragos, Deluxia Suites, Deluxia Palace, Evora Park, Evora İstanbul and Teknik Yapı Metropark continues to increase its life quality of its customers and to develop in the sector by means of its organizational company structure accordingly.

Teknik Yapı is one of the biggest groups that create service and value of Turkey through its companies in the sectors of real estate development, tourism, security, residence management, and health and food areas.

BAŞKANIN MESAJI HAYATI İNŞA ETMEK

1974 yılında genç mühendis olarak inşaat dünyasına tek başına attığım adım, aynı zamanda bugünkü TEKNİK YAPI'nın başlangıcı idi. Bugün, bütün takım arkadaşlarımızla ilk günkü heyecan ve hırsla, birlikteliğin ve akıllı kullanmanın avantajı ile yolumuza devam ediyoruz.

Bugüne kadar inşaat sektörünün muhtelif branşlarında sekiz milyon m²'nin üzerinde imalat yaptık. İleri teknolojileri takip etmemiz ve üniversitelerimizin değerli öğretim görevlileri ile işbirliğimiz TEKNİK YAPI'yı sektörde farklı bir konuma getirmiştir.

Araştırmacı ve yenilikçi ruhumuz, gerek sanayi yapılarında, gerekse konut inşaatlarında farklılığımızı ortaya çıkarmıştır.

Daima yapmış olduğumuz işin arkasında olmamız ve müşteri memnuniyetini sağlamamız TEKNİK YAPI'yı bu günlere taşımıştır.

Güzellik ve mutluluklar ile sağlıklı bir hayat sürmenizi diler, sevgi ve saygılarımı sunarım.

Nazmi DURBAKAYIM
Başkan / İnşaat Mühendisi

MESSAGE OF THE PRESIDENT

In 1974, as a young engineer, my first step into the construction world was also onset of today's TEKNİK YAPI. Today, we have been carrying on the road through the excitement on the first day and ambitious together with our colleagues by the advantage of the unity and using our mind.

Up to now, we have manufactured more than eight million m² in various branches of the construction sector. Due to the fact that we have been following the advanced technology and we have been in cooperation with the esteemed instructors of our universities, TEKNİK YAPI is in different position in its sector.

Our entrepreneurial and creative spirit has revealed our difference both in industry construction and residential construction.

In spite of the fact that we have been always taking up our activities and we have been provided customer satisfaction, TEKNİK YAPI is still standing.

We wish you healthy life and prosperity and on this occasion, please accept my deep respect and greetings.

Nazmi DURBAKAYIM
President / Civil Engineer

TEKNİK YAPI CONCORD İSTANBUL

KADIKÖY - İSTANBUL

EVORA İSTANBUL
TUZLA - İSTANBUL

DELUXIA DRAGOS
DRAGOS - İSTANBUL

EVORA PARK
SANCAKTEPE - İSTANBUL

DELUXIA PALACE
BATI ATAŞEHİR - İSTANBUL

UPRISE ELITE
KARTAL - İSTANBUL

UPCITY RESIDENCE
KARTAL- İSTANBUL

UPHILL COURT ATAŞEHİR

BATI ATAŞEHİR - İSTANBUL

UPHILL COURT BAHÇEŞEHİR

BAHÇEŞEHİR - İSTANBUL

Merkez Ofisi *Headquarters*

TEKNİK YAPI PLAZA, Barbaros Mah. İhlamur Bulvarı. Uphill Court
C5 Blok A Girişi No:10A Batı Ataşehir İstanbul, TR-34746

Tel:+90 216 688 78 78 [pbx] | Fax:+90 216 688 79 79

email: info@teknikyapi.com | www.teknikyapi.com

TEKNİK YAPI

Satış Ofisi *Sales Office*

Suadiye Mah. Bağdat Caddesi Plaj Yolu Sk No:23 Kadıköy, İstanbul TR-34740

Çağrı Merkezi: **444 10 08** | www.suadiyesahil.com

Designed by aoc
info@aoc.com.tr

TEKNİK YAPI

SUADIYE
SAHİL