

Geçmişten
GÜNÜMÜZE
FROM PAST TO PRESENT

www.mericinsaat.com.tr

Mecidiyeköy Mahallesi Latilokum Sokak Meriç Sitesi No: 28/2A Mecidiyeköy, İSTANBUL
T: +90 (212) 213 90 13 - F: +90 (212) 213 09 04 - E-Mail: info@mericinsaat.com.tr

GEÇMİŞTEN

Geçmişten
GÜNÜMÜZE

FROM PAST TO PRESENT

45.
Yıl
The years

1970

1980

1990

2000

2010

2015

Gençağa MERİÇ

Yönetim ve İcra Kurulu Başkanı
Chairman of the Management and Executive Board

Başkan'dan...

Babil Kulesi, insanlığın bildiği ve insan eliyle yapılmış en yüksek yapıydı. Yine de günümüz yapıları ile kıyaslanınca, ne Mısır Piramitleri ne de görkemli diğer antik yapılar, günümüzde nicelik sıralamasına giremez... Fakat, insanın tarihi, teknolojinin de tarihidir ve insan yazıyı icat ettiğinde tarih, tekerleği icat ettiğinde de gelişim başlamıştır.

Eğer bocurgat icat edilmeseydi günümüzdeki vinçleri yapmak zor olacaktı; insanoğlu kille yumurtayı, kireç taşıyla kumu karmasaydı günümüz betonlarına ulaşmamız çok daha uzun yıllarımızı alacaktı; demir çeliğe dönüşmeseydi, günümüz gökdelenlerinin hiç biri yapılamayacaktı...

Bilim ve teknoloji, insanın temel içgüdülerinden korunma ve barınma ihtiyacına yepyeni çözümler üretti; fakat, ihtiyaçlar çağlar boyunca değişse de, aslolan unsurun hiç değişmediğine inanıyoruz... İnsanın yaşadığı ortamda mutlu olma isteği...

Biz Meriç İnşaat Grubu olarak küreselleşen dünyada sürekli bir büyüme içerisinde olan inşaat sektöründe, deneyimli ve yenilikçi bir bakışla çıktığımız bu yolculukta, sağlam adımlarla ilerliyoruz. Bu yolculuk ile hem ülkemize karşı sorumluluğumuzu yerine getiriyor hem de güvenli ve huzurlu yaşam alanları inşaa ediyoruz. Meriç İnşaat Grubu'nun temelinde, samimiyete ve dürüstlüğe dayanan yakın insani ilişkiler bulunmaktadır. Müşterilerimiz ve çalışanlarımızla sürdürülebilir, yakın ve samimi ilişkiler kurmaya özen gösteriyoruz. Çünkü biz, odağında 'insan' olan bir iş yapıyoruz.

Sektörde 45 yılı doldurduğumuz bu günlerde başlangıcımızdan beri insanımız için çağdaş konutlar ve güvenli yaşam alanları üretmeyi hedefledik. İnşaat teknolojisini, mimari estetik ve işlevselliğe birleştirerek binlerce insanımıza 'yuva' ve 'iş yeri' binaları ürettik.

Başlangıç ilkelerimiz ve üstlendiğimiz misyondan asla sapmadan bize inanan müşterilerimizle bugünlere geldik...

Çıktığımız bu uzun yolculukta, ortak duygu ve düşüncelerin bize kattığı güce inanarak ilerliyoruz. İnşaat sektöründeki öncelikli misyonumuz, insan odaklı öncü mimari, çevreye duyarlı gelişmiş teknoloji ve bunların bir ürünü olan kaliteli yaşam alanları inşa etmektir. Şehrin en seçkin lokasyonlarında, doğayla iç içe bir yaşam alanında inşaa ettiğimiz butik projelerimizle, güvenli ve huzurlu bir yaşamın kapısını aralıyoruz.

Gücümüzü siz müşterilerimiz ve iş ortaklarımızdan alıyoruz. Yaptığımıza inanan ve inandığını yapan bir ekip anlayışıyla ortak bir gelecekte, yeni yolculuklarda buluşmak dileğiyle...

Geleceği, yine birlikte inşaa edeceğiz...

From the President...

The Tower of Babel was the highest building known by mankind and man-made. Nevertheless, when compared to today's structures, neither the Egyptian pyramids nor the other sumptuous ancient structures can compete with today's list... However, the human history is also the history of technology; and history began when man invented the writing, and the development began when man invented the wheel.

If the windlass had not been invented, it would be difficult to build cranes today. If clay had not been mixed with eggs, or sand with limestone, it would take us many more years to reach the present concrete. If iron had not been transformed into steel, none of today's skyscrapers would exist...

Science and technology has produced new solutions for the protection and shelter needs which are among the basic instincts of man; however, although the needs vary throughout the ages, we believe that the principal elements never change... The desire to be happy in the environment where the human being lives...

We, Meriç İnşaat Group, move with firm steps on this journey that we set on with an experienced and innovative perspective in the construction sector which is in a continuous growth in the world. Thanks to this journey, we both fulfill our responsibility to our country and build both safe and peaceful living spaces. There are close interpersonal relationships based on sincerity and honesty on the basis of Meriç İnşaat Group. We try to establish sustainable, close and friendly relations with our customers and employees; because, we do a business focusing on the 'human'.

These days, in which we passed our 45th year in the industry, we have aimed to produce contemporary residences and safe habitats for our people since our foundation. Combining construction technology with architectural aesthetics and functionality, we produced the 'home' and 'workplace' buildings to thousands of people. We reached the present with our customers who believed us without deviating from our foundation principles and our mission...

In this long journey that we set off, we are progressing believing in the power of shared feelings and thoughts. Our primary mission in the construction sector is to build human-oriented pioneer architecture, environmentally friendly advanced technology, and high-quality living spaces as a product of these. In the most exclusive locations of the city, we are opening the door to a safe and peaceful life with our boutique projects in the areas intertwined with nature.

We derive our strength from our customers and business partners. We wish to meet you in new journeys in a common future believing in our job with a team doing what it believes in...

We will build the future together again...

Geçmişten
GÜNÜMÜZE
FROM PAST TO PRESENT

1970

1980

1990

2000

2010

2015

Geçmisten
GÜNÜMÜZE
FROM PAST TO PRESENT

MERİÇ İNŞAAT GRUBU
YÖNETİM VE İCRA KURULU
MERIC CONSTRUCTION GROUP
MANAGEMENT AND EXECUTIVE COMMITTEE

Genççağ MERİÇ
Yönetim ve İcra Kurulu Başkanı
Chairman of the Management and Executive Board

Mehmet MERİÇ
Yönetim ve İcra Kurulu Üyesi
Management and Executive Board Member

Ahmet MERİÇ
Yönetim ve İcra Kurulu Üyesi
Management and Executive Board Member

Ömer MERİÇ
İcra Kurulu Üyesi
Executive Board Member

Fatih MERİÇ
İcra Kurulu Üyesi
Executive Board Member

Ahmet MERİÇ
İcra Kurulu Üyesi
Executive Board Member

1970

1980

2000

2010

2015

Misyonumuz

Değerlerimiz ve İş İlkelerimiz

- Müşteri memnuniyetini herşeyin üzerinde tutmak.
- Değişime ve gelişime açık olmak.
- Yaptığı işte en iyisini gerçekleştirdiğine dair inançlı ve hevesli olmak.
- En önemli sermayemizin insan kaynağı olduğunu unutmamak.
- Sürekli gelişmek için fon, maddi kaynak ve nitelikli iş gücü yaratmak.
- İşimizle ilgili üstün bir etik ve moral anlayışa sahip olmak.
- Şirketimizin iş kültürünün, itibarının ve ideallerinin, kişisel kazançlarımızın önünde geldiğini bilmek.
- Ast-üst ilişkilerinde hoşgörü, demokrasi ve ideallere saygı göstermek.

Our Mission

Our Values and Business Principles

- To keep customer satisfaction above everything.
- To be open to change and development.
- To be enthusiastic and to believe to perform the best at what is done.
- To note that human resources are our most important capital.
- To create funds, financial resources and a qualified workforce for continuous development.
- To have a superior understanding of ethics and morality related to our business.
- To know that the business culture, prestige and ideals of our company are prior to our personal gains.
- To respect tolerance, democracy and ideals in superior-subordinate relationships.

Vizyonumuz

Şirketimizin Kalite Politikası

- Hizmet Kalitesi ve güvenilirliğinin, insanların hayatı ve yapılarının ömrü ile bağlantılı olduğunun bilinci ile çalışmak.
- Ürün ve hizmetlerimizde ahlaki kaliteyi en üstte tutarak prensiplerimizden asla ödün vermeden kullanışlı ve yüksek kaliteli binalar ve yaşam alanları üretmek.
- Şirketimizin bütün maddi ve manevi kaynaklarını ve yeteneklerini, mükemmelliğe erişmek için sürekli canlı tutmak, tüm gücümüzü en iyi hizmet için seferber etmek.
- Meriç İnşaat'ı sektörümüzün saygıdeğer ve örnek alınacak markalarından biri haline getirmek.
- %100 Müşteri mutluluğu sağlamak.

Our Vision

Our Quality Policies

- To work knowing that Quality of Service and reliability are connected with the human life and the life of the structure.
- To produce convenient and high quality buildings and living spaces without compromising our principles by prioritizing moral quality in our products and services.
- To keep all tangible and intangible resources and capabilities of our company to access the excellence constantly alive, and to mobilize our entire efforts for the best service.
- To make Meriç İnşaat one of the esteemed and exemplary brands of our sector.
- To ensure 100% customer satisfaction.

1970

2015

1970

1980

1990

2000

2010

2015

GRUBUMUZ

GRUBUMUZ

ŞİRKETLERİ

Our group of companies

> MARİTZA İNŞAAT A.Ş.

> KRATON İNŞAAT A.Ş.

> MİLİMETRİK İNŞAAT A.Ş.

> MRC YAPI DENETİM LTD. ŞTİ.

1970

2015

1970

1980

1990

2000

2010

2015

Meriç İnşaat Grubu (MİG) Meriç Construction Group's

Meriç İnşaat

1970 yılında, Ömer Meriç tarafından bir aile şirketi olarak kuruldu. Günün koşulları, teknolojisi ve talepleri doğrultusunda, "insana ve çevreye saygı" ilkesiyle bugüne kadar her biri ayrı bir referans olma özelliği taşıyan ve aralarında plaza, iş merkezi, site, villa ve apartman projeleri bulunan 4000 aileyi mülk sahibi yaptı.

1988 yılında, ülkemizin artan talepleri doğrultusunda kurumsallaşarak Meriç İnşaat Ltd. Şti. adını aldı.

Uzman ve yenilikçi kadrosu, modern mimari anlayışı ve standartların üzerinde yapı güvenliği ile kalite ve estetiği kusursuz bir uyumda sunan Meriç İnşaat, kuruluş ilkelerinden ödün vermeden, kaliteli yaşam alanları sunmaya devam etmekte.

Meriç Construction

It was established as a family business by Ömer Meriç in 1969. In accordance with the conditions, technology and demands of the day, it made 4000 families homeowners with its plaza, business center, sites, villa and apartment projects which are all separate references with the principle of "respect for people and the environment".

It was institutionalized in 1988 in line with the increasing demands of our country under the name of Meriç İnşaat Ltd. Şti.

Offering quality and aesthetics in a perfect harmony with its expert and innovative staff, modern architectural concept and the structure of safety above the standards; Meriç İnşaat continues to provide quality living spaces without compromising its founding principles.

MARITZA İNŞAAT

Maritza İnşaat

2007 yılında 'lüks ve butik yaşam alanları' inşa etmek üzere kuruldu. 2000'li yılların kent yaşam ihtiyaçlarına uygun konseptlere ve rekreasyon alanları konusunda da yeni bin yılın 'insan yaşamı ve doğa uyumu'nu öne çıkaran mimari anlayışa sahip Maritza, lokasyon olarak da en gözde mekanları hedeflemektedir.

Kalıcı değerler yaratarak, müşterilerinin beklentileri ve istekleri doğrultusunda, insana ve doğaya saygılı projeler inşa etmeyi hedefleyen Maritza İnşaat, etik değerlerine uygun ve insanlara mutlu olacakları çevrelerde, güvenli ve sadece günümüzün değil geleceğin de ihtiyaçlarına yanıt veren, butik yaşam alanları sunmaktadır.

Maritza Construction

It was established to build 'luxury and boutique habitats' in 2007. Having an architectural understanding which highlights the 'human life and nature harmony' of the new century in the concepts and recreation areas suitable for the urban life needs of the 2000s, Maritza aims at the most favored places as locations.

Aiming to build projects respectful to human and nature in line with expectations and demands of customers by creating lasting value, Maritza İnşaat offers safe boutique living spaces responding to the needs of today and the future in the ethical environments where human beings can be happy.

1970

2015

45.yıl
years

Geçmişten
GÜNÜMÜZE
FROM PAST TO PRESENT

**Dile kolay;
45 yıl önce inşaat işine başladığımızda**

Easier said than done;
When we started construction work 45 years ago

1970

2015

1970

1980

1990

2000

2010

2015

70'ler Kooperatifler ve Yap-satçılar Devri

1970'ler, dünyada inşaat araçları konusunda gerçekten bir dönüm noktasıydı. İnşaat makinelerinden malzemelerine, birçok yenilikler bu yıllarda yaygınlaşmaya başladı. Hafriyat makinelerinden beton karıştırma ve dökme makinelerine, hidrolik vinçlerden delme makinelerine herşey bu yıllarda geliştirilmeye başlandı ve iş makineleri giderek genişleyen bir iş kolu oluşturdu. Yine 70'li yıllar, çelik konstrüksiyon yanında, alüminyumun da inşaatlarda yükü hafifletmek için kullanılmaya başlandığı ve özellikle dış cephe giydirme konusunun dünya çapında yaygınlık kazanmaya başladığı yıllardı. Bu sayede, gökdelenler çağı gerçek anlamda başlamış oldu.

Biz ise, kurucumuz ve aile büyüğümüz Ömer Meriç ile gelişen bu yeni sektörde yerimizi almış ve o çağın baskın unsuru 'gecekondu'ya karşı, çağdaş 'apartmanlar' inşaa etmeye başlamıştık.

O zamanların en yüksek binası, Dünya Ticaret Merkezi (WTC) 1972'de (417 metre) ve 1998 yılına kadar dünyanın en yüksek binası olacak olan Sears Tower inşaa edildi (1974-Chicago-442 metre)

The '70s Cooperatives and Build-Sell Periods

1970s was a real turning point for the building vehicles around the world. Many innovations including construction machinery and materials began to spread in these years. Everything including blending and concrete laying machinery, earthmoving machinery, hydraulic cranes and drilling machines began to be developed in these years and the construction machines has created a growing line of business. Again the '70s were the times when aluminum along with steel construction began to be used to ease the burden and in particular the exterior cladding of the buildings gained prevalence worldwide. Thus, the skyscraper era began in the true sense.

We had started to take our place in this new emerging sector with our founder and elder family member Ömer Meriç and started to build modern 'buildings' against 'slums' which was the dominant element of the time.

The tallest building of that time, the World Trade Center (WTC), was built in 1972 (417 meters), while the future tallest building in the world Sears Tower was built in 1998 (1974-Chicago-442 meters).

1970

2015

1970

1980

1990

2000

2010

2015

80'ler Fonlar, TOKİ ve liberal ekonomi devri

1980'ler dünyada iş makinesi üreticilerinin çoğunun ekonomik durgunlukla birlikte küçüldüğü, birleşmeye gittiği veya yok olduğu yıllardır. Aynı zamanda, değişim yıllarıdır ve iş makinelerinin hacim olarak küçülüp fonksiyon olarak gücünün artırılmaya başlar. Yine bu yıllarda çimento, beton, demir-çelik ve tüm diğer inşaat malzemeleri laboratuvar ortamlarında iyice geliştirilerek, çeşitlendirildi ve mükemmel hale getirildi... Bilgisayar çağı teknolojisi otomasyonu da beraberinde getiriyor; hem üretim artıyor, hem de hata sifıra yaklaşıyordu. Artık 400 metrelerin üzerine çıkılabilirdi.

Yürüyen merdivenler, asansörler, hidrofor ve yüzlerce yeni unsur yaşama katılıp gün be gün geliyordu. Türkiye'de 12 Eylül darbesini Özal'lı yıllar izliyor ve liberal ekonomi, sadece milli pazarları değil, dünya pazarlarını hedefliyordu.

Meriç inşaat, 80'li yıllarla birlikte blok inşaatlar ve 'site'ler yapımına başlayarak, artık sadece konut değil, 'yaşam alanları' inşaa etmek konusunda önemli bir adım atıyordu; gerçekleştirdiği konut sayısı ise, 500'ü geçmişti.

80's Funds, TOKI and liberal economic periods

The 1980s were the years when the majority of the construction machine manufacturers in the world shrank due to economic recession, chose merger or went bankrupt. It was at the same time the years of change and the construction machinery shrank in volume and functionally increased their power. Again in these years, cement, concrete, iron-steel and other construction materials were developed well in laboratories, diversified and made perfect... The computer age technology brought in automation; and production was increasing, while error was approaching zero. Now it was possible to exceed the 400-meters. Escalators, elevators, water pressure and hundreds of new elements were joining the life and improving day by day.

The September 12th military coup was followed by the decade of Özal in Turkey and liberal economy aimed at the world market, not only the national markets.

Meriç inşaat was taking an important step in building 'living spaces', not just houses by starting the block and 'site' constructions in the '80s; the number of houses built had exceeded 500.

1970

2015

1970

1980

1990

2000

2010

2015

90'lar Çevre Değerleri ve Yurtdışı İnşaat Taahhütleri Devri

Meriç İnşaat, site inşaatlarının yanısıra lüks konutlar ve butik inşaat alanına girdi.

90'lı yıllar dünyada Çevre Güvenliği unsurunun ön plana çıktığı yıllardı ve özellikle dizel kullanan iş makineleri için 'temiz yakıt' konusunda çevre baskısı ile yeni motorlar üretildi. Doğayla uyum içinde olmak, inşaat ve mimari alanlarını da etkiledi.

Ülkemiz inşaat sektörü çok yoğun biçimde yurtdışına açıldı. Başta ortadoğu ve Türk Cumhuriyetleri olmak üzere, birçok inşaat şirketi, yurtdışı müteahhitlik hizmetleri olarak ülkemizde inşaat sektörünün büyümesini sağladı. Artan nüfus ve konut ihtiyacı, 'toplu konut'lar ve yeni yerleşim alanlarında yaşam merkezleri oluşmasına neden oldu.

Dünyanın en yüksek binası ünvanı, Kuala Lumpur'da 452 metre yüksekliği ile Petronas İkiz Kuleleri'ni yapan Malezya'ya geçti... Fakat, bu ünvan uzun süre kalmayacaktı...

90's Environmental Values and International Construction Commitments Periods

Meriç İnşaat started the construction of luxury housing and boutique construction along with the site constructions.

The '90s were the years when the Environmental Security element came to the forefront and new engines were produced by the social pressure in terms of 'clean fuel' especially for the business machines that use diesel. Being in harmony with nature affected the construction and architectural fields.

The construction industry of our country was opened abroad very heavily. Including in particular the Middle Eastern and the Turkic Republics, many construction companies contributed to the growth of the construction industry in our country by contracting services abroad. Increasing population and housing need caused the creation of new residential areas and 'public housing'.

The title of world's tallest building passed to Malaysia with the 452 meter high Petronas Twin Towers in Kuala Lumpur... Yet, this title would not last much longer...

1970

2015

1970

1980

1990

2000

2010

2015

2000'ler

Yeni milat ve İnşaatın Sektör Olarak Yeniden Doğuşu

2000'li yıllar, Türkiye inşaat sektörü için 'yeni milat' olarak sayılabilir. Bu dönemle birlikte Avrupa'nın hiçbir ülkesinde görülmemiş biçimde AVM'ler, toplu konutlar, Residence binalar ve lüks oteller ile 10 milyon nüfusu aşan İstanbul için yepyeni ulaşım ve altyapı projeleri patlaması yaşandı. Kent fiziksel olarak büyürken, ulaşım da giderek hızlanıyordu...

Gerek kamu ve gerekse özel sektörde birbirinden değerli projeler gerçekleştirerek hedeflediği çizgiye ulaşan Meriç İnşaat, Şişli başta olmak üzere İstanbul'da pek çok değerli arazide, 500.000 m²'den büyük bir alanda 3.000 den fazla aileyi ev sahibi yapmıştır.

2000'li yıllar, dünyada inşaat sektöründe makro düşüncelerin hakim olduğu, yükseklik ve genişlikte mimarinin sınır tanımadığı, yaşam alanları konusunun ise hem dikine hem de yatay mekanlarda yeniden yorumlanarak 'insan' unsurunun da ön plana alındığı yepyeni bir binyıl başlangıcı oldu... Aynı zamanda bu yıllar, dünyada inşaat makinelerinin de yeni bir iş kolu olarak önem kazandığı ve ABD'de başlangıçta %20 olan kiralama pazarının 2000'lerle %40'ları geçtiğini, rekabetçi piyasa koşullarıyla da kiralama ücretlerinin arttığını görüyoruz. Dünyanın en yüksek binası ünvanı bu kez, 5 yıl için Taiwan'ın Taipei kentindeki Taipei 101'e geçiyor ve artık yeni rakipler daha yüksek düşünmek zorunda: İpi daha yükselten Taipei tam 509 metre yüksekliğe ulaşıyor...

The '2000's

The New Milestone and the rebirth of the construction industry

The 2000s can be considered the 'new milestone' for the construction industry in Turkey. In this period, a burst of shopping centers, public housing, residence buildings and luxury hotels occurred in Istanbul with a population exceeding 10 million along with new transport and infrastructure projects, which was never witnessed in any country of Europe. While the city was physically growing up, the transport was also speeding up...

Achieving the aimed point by realizing valuable projects both in the public and private sector, Meriç İnşaat made more than 3,000 families house-owners on an area larger than 500,000 m² in many valuable locations of Istanbul, particularly Şişli.

The 2000s was a new millennium beginning in which the construction sector of the world was dominated by macro thinking, architecture did not recognize boundaries in width and height, the 'human' element was taken to the forefront by reinterpreting the issue of living spaces both vertically and horizontally... At the same time, we witnessed that the construction machines also gained importance as a new business in the world and that the initially 20% leasing market in the United States exceeded 40% in the 2000s, and the rental fees increased with the competitive market conditions. The world's tallest building title this time passed to Taiwan's Taipei 101 in the Taipei city for 5 years and the new competitors now had to think higher: Raising the bar even higher, Taipei reaches the height of 509 meters...

1970

2015

1970

1980

1990

2000

2010

2015

Günümüz Mega Dönüşüm Çağı: Hep daha ileriye!

Günümüzde İstanbul da artık 'gökdelen'leri olan bir kent; Avrupa'nın en yüksek binaları, Avrupa'nın en büyük AVM'leri bir süre için Türkiye'de ve sektörümüz dünya standartlarında bir 'know-how'a sahip; iş hacmi olarak da Çin'den sonra en büyük 2. ülke durumundayız... Şu anda bile 150 metreden yüksek 36 adet gökdelen ile hatırı sayılır bir yol alınmıştır.

Daha da ötesi olabilir mi diye düşünürken, Burç Halife (Burc el arab) 818 metre yükseğe ulaşarak bu milyar dolarlık yapıların en yükseğini yapıyor. Peki, ya sonrası?

Yeni İstanbul Projesi ile birlikte Yeniden Yapılanma sürecine giren İstanbul'da birbiri ardına realize edilen mega konut ve yaşam alanları projeleri, sektörle birlikte Meriç İnşaat için de bir yeniden yapılanma süreci başlatmıştır. İnşaat sektörünün çeşitli dallarında faaliyet gösteren şirketlerini tek çatı altında toplayarak Meriç İnşaat Grubu'nu oluşturmuştur. "İstanbul'u İstanbul gibi yaşamak" konsepti içinde, benzersiz butik yaşam alanları projelendirip realize eden Meriç İnşaat, sektöründe 45 yıllık deneyimiyle İstanbul'un Sarıyer, İstinye, Ataşehir, Beykoz... gibi değerli arazilerinde 'insanca yaşam' alanları kurmakta; Site inşaatlarından Residence'lara, Alışveriş Merkezlerinden İş Merkezlerine, Otel inşaatlarından Villalara uzmanlık gerektiren pek çok inşaat alanında başarıyla faaliyet göstermektedir.

Nowadays The Mega Transform Period: Always forward!

Today, Istanbul is also a city of 'skyscrapers'. Europe's tallest buildings and Europe's largest shopping centers are in Turkey for a while. Our industry has know-how at world standards. Our business volume is the 2nd largest after China. We have even been considered to overcome a long way with 36 skyscrapers over 150 meters height.

While thinking if it is possible to go beyond, Burj al Arab builds the highest of these billion-dollar buildings reaching 818 meters height. Well, then what?

The mega housing and living space projects realized one after another in Istanbul which entered the Restructuring Process with the New Istanbul Project also launched a restructuring process for Meriç İnşaat along with the rest of the sector. Meriç Group of Companies was formed by collecting companies operating in various branches of the construction industry under one roof. Designing and realizing unique boutique living spaces in the concept of "living Istanbul like Istanbul", Meriç İnşaat has been establishing 'human living' spaces on the valuable lands of Istanbul such as Sarıyer, İstinye, Ataşehir, Beykoz etc. with its experience of over 45 years in the industry; and is operating successfully in many construction fields including residences, sites, shopping centers, business centers, hotel buildings and villas.

1970

2015

MERİÇ
İNŞAAT

45th
years

Geçmişten
GÜNÜMÜZE
FROM PAST TO PRESENT

Devam Eden Projeler

On Going Projects

1970

2015

1970

1980

1990

2000

2010

2015

MARİTZA LOFT SARIYER

Boğaz havasının hakim olduğu Sarıyer'de, betonarme karkas, deprem yönetmeliğine uygun, 1. sınıf inşaat ile 14 blok, 119 dairelik bir yaşam alanı.

İnşaata başlama tarihi : Aralık 2015

İnşaatı bitirme tarihi : Aralık 2017

Toplam arsa : 20,000 m²

Toplam inşaat alanı : 25,000 m²

Konut tipleri : 1+1 bahçe dubleksleri,
1+1 normal kat, 1+1 çatı dubleksleri,
2+1 bahçe dubleksleri, 2+1 normal kat,
2+1 çatı dubleksleri, 3+1 bahçe dubleksleri,
3+1 çatı dubleksleri, 3+1 alternatif daireler

A living space of a 1st class building with 14 blocks and 119 apartments in Sarıyer dominated by the Bosphorus weather made of reinforced concrete according to earthquake regulations.

Construction start date : December 2015

Constr. completion date : December 2017

Total plot : 20,000 m²

Total construction area : 25,000 m²

Housing types : 1+1 garden duplexes,
1+1 normal floors, 1+1 roof duplexes,
2+1 garden duplexes, 2+1 normal duplexes,
2+1 roof duplexes, 3+1 garden duplexes,
3+1 roof duplexes, 3+1 alternative apartments

1970

2015

1970

1980

1990

2000

2010

2015

MARİTZA LOFT SARIYER

Sosyal Alanlar : Açık ve kapalı yüzme havuzları, Kafeterya, Fitness salonu, pilates stüdyosu, Sauna, Yürüyüş alanı, çocuk parkı, 24 saat güvenlik ve kameralar.

Bina Özellikleri : Hidrofor, Jeneratör, Kapalı otopark, Ses ve ısı yalıtımı, Su deposu.

Konumu : Sarıyer'de anayollara ve toplu taşımaya yakın.

En yakın alışveriş merkezi : İstinye Park, İstinye Carrefoursa.

Social Areas: Indoor and outdoor swimming pools, cafes, fitness center, pilates studio, sauna, walking trails, children's playground, 24-hour security and cameras.

Building Features: Water pump, generator, closed parking garage, sound and heat insulation, water tank.

Location: Close to the highway and public transportation in Sarıyer.

The nearest shopping center: İstinye Park, İstinye Carrefoursa.

1970

2015

1970

1980

1990

2000

2010

2015

MARITZA VADI KONAKLARI

Boğaz'ın Anadolu yakasında Beykoz'da betonarme karkas, deprem yönetmeliğine uygun, 1. sınıf inşaat ile 21 blok, 252 dairelik bir yaşam alanı.

İnşaata başlama tarihi : Aralık 2016

İnşaatı bitirme tarihi : Aralık 2018

Toplam arsa : 45,000 m²

Toplam inşaat alanı : 90,000 m²

Konut tipleri : 1+1 bahçe dubleksleri,
1+1 normal kat, 1+1 çatı dubleksleri,
2+1 çatı katları, 3+1 normal katlar,
4+1 normal katlar.

A living space of 1st class 21 building blocks and 252 apartments in Beykoz on the Asian side of the Bosphorus made of reinforced concrete according to earthquake regulations.

Construction start date : December 2016

Construction completion date : December 2018

Total plot : 45,000 m²

Total construction area : 90,000 m²

Housing types : 1+1 garden duplexes,
1+1 normal floors, 1+1 roof duplexes,
2+1 roof floors, 3+1 normal floors,
4+1 normal floors.

1970

2015

1970

1980

1990

2000

2010

2015

MARİTZA VADİ KONA KLARI

Sosyal Alanlar : Açık ve kapalı yüzme havuzları, Tenis ve basketbol sahaları, Kafeterya, Fitness salonu, Pilates stüdyosu, Sauna, Yürüyüş alanı, Çocuk parkı, 24 saat güvenlik ve kameralar.

Bina Özellikleri : Hidrofor, Jeneratör, Kapalı otopark, Ses ve ısı yalıtımı, Su deposu.

Konumu : Beykoz'da anayollara ve toplu taşımaya yakın.

Social Areas: Indoor and outdoor swimming pools, tennis and basketball courts, cafe, fitness center, pilates studio, sauna, walking trails, children's playground, 24-hour security and cameras.

Building Features: Water pumps, generator, closed parking garage, sound and heat insulation, water tank.

Location: Close to motorways and public transport in Beykoz.

1970

2015

MERİÇ
İNŞAAT

45th
years

Geçmişten
GÜNÜMÜZE
FROM PAST TO PRESENT

Tamamlanan Projeler

Completed Projects

1970

2015

MARİTZA BEYKOZ EVLERİ

FSM Köprüsü'ne 4 km uzaklıkta, Beykoz'da bulunan Maritza Evleri Kavacık, açık/kapalı yüzme havuzu, tenis kortu, fitness salonu ve kafeteryasıyla, bölgenin değerini artıran bir proje durumunda.

İnşaata başlama tarihi : Mayıs 2009

İnşaati bitirme tarihi : Eylül 2010

Toplam arsa : 25,000m²

Toplam inşaat alanı : 16,000 m²

Sosyal donatı alanı : 1,800 m²

Konut Tipleri : 185 m² 3+1, 225 m² 4+1, 410 m² 5+2 çatı dubleks olmak üzere toplam 62 konut

Maritza Houses Kavacik in Beykoz 4 km away from the FSM Bridge is a project that increases the value of the region with its indoor / outdoor swimming pool, tennis court, fitness room and cafeteria.

Construction start date : May 2009

Construction completion date : September 2010

Total plot : 25,000 m²

Total construction area : 16,000 m²

Social reinforcement area : 1,800 m²

1970

1980

1990

2000

2010

2015

MARİTZA BEYKOZ EVLERİ

Sosyal Alanlar : Fitness salonu, Açık ve kapalı yüzme havuzu, Çocuk havuzu, Tenis kortu, Yürüyüş ve koşu parkurları, Doğa manzaralı dinlenme alanları, Fitness salonu, Açık oyun alanı, Açık ve kapalı kafe.

Konumu : Anayollara 150 metre, FSM Köprüsü'ne ise 4 kilometre uzaklıktadır.

En yakın okullar: Acarlar Doğa Koleji, Beykoz Doğa Koleji, TED İstanbul Koleji.

En yakın alışveriş merkezi: Kavacık Migros ve Carrefour Express, Acarkent Collesium.

Social Areas: Fitness center, indoor and outdoor swimming pools, children's pool, tennis courts, hiking and jogging trails, scenic recreation areas, fitness center, outdoor play area, indoor and outdoor café.

Location: 150 meters to the highway and 4 kilometers to the FSM Bridge.

The nearest schools: Acarlar Doğa College, Beykoz Doğa College, TED İstanbul College.

The nearest shopping center: Kavacık Migros and Carrefour Express, Acarkent Collesium.

1970

2015

1970

1980

1990

2000

2010

2015

MARİTZA RESIDENCE ATAŞEHİR

Merkez Bankası ve BDDK'nın taşınma süreciyle, Türkiye'nin yeni finans merkezi olan Ataşehir'de, açık/kapalı yüzme havuzu, sauna ve spa'sı, panoramik fitness salonuyla, Adalar manzaralı, tamamı 2+1, modern bir rezidans.

İnşaat başlama tarihi : Şubat 2011
 İnşaat bitirme tarihi : Haziran 2012
 Bina alanı : 2,600m²
 Toplam inşaat alanı : 5,800m²
 Binanın yüksekliği : 18 katlı
 Otopark : 4,000 m² çift katlı
 Konut tipleri : 6 dükkan ve 48 adet 2+1
 120 m² brüt-99,8 m² net daire.

A modern residence with completely 2+1 apartments facing the Princes' Islands with its outdoor/indoor swimming pool, sauna and spa, fitness center with a panoramic view in Ataşehir which became Turkey's new financial center in the relocation process of the Central Bank and BRSA (Banking Regulation and Supervision Agency).

Construction start date : February 2011
 Construction completion date : June 2012
 Building area : 2,600 m²
 Total construction area : 5,800 m²
 The height of the building : 18 floors
 Parking garage : 4,000 m²
 Double-storey Housing types : 6 shops and 48 apartments of 2+1 with 120 m² gross-99.8 m² area

1970

2015

1970

1980

1990

2000

2010

2015

MARİTZA RESIDENCE ATAŞEHİR

Sosyal Alanlar: Panoramik fitness salonu, Üstü kapanabilir açık yüzme havuzu, Sauna, Spa, Buhar odaları, Çocuk parkı, Yürüyüş parkuru, Kafeterya

Konumu : Tem ve E-5 (2 km), Sabiha Gökçen Havalimanı (20 km), Atatürk Havalimanı (35km)

En yakın Okullar: Ayşegül Kreş ve Anaokulu, Özel Kiraz Anaokulu, Bilfen İ.Ö.O., Eyüpoğlu İ.Ö.O., Sait Cordan İ.Ö.O., Bilfen Koleji, Ataşehir Adı Güzel Güzel Sanatlar Lisesi.

En yakın alışveriş merkezi: Palladium AVM, CarrefourSA, Bauhaus, Rönesans AVM, Trio Hillside Club, Migros, Metro Gross Market, Taç Spor Tesisleri, Optimum, Marriot Hotel, Memorial, Kadıköy Şifa Tıp Merkezi, Acıbadem Hastanesi, Eren Hastanesi

Social Areas: Panoramic fitness center, convertible outdoor swimming pool, sauna, spa, steam rooms, children's playground, hiking trails, cafe

Location: TEM and E-5 (2 km), Sabiha Gokçen Airport (20 km), Ataturk International Airport (35km)

The nearest schools:Aysegül Nursery & Kindergarten, Private Kiraz Kindergarten, Bilfen Primary School, Eyüpoğlu Primary School, Sait Cordan Primary School, Bilfen College, Ataşehir Adı Güzel Fine Arts High School,

The nearest shopping center: Palladium Mall, CarrefourSA, Bauhaus, Rönesans Mall, Trio Hillside Club, Migros, Metro Gross Market, Taç Sports Complex, Optimum, Marriot Hotel, Memorial, Kadıköy Şifa Medical Center, Acıbadem Hospital, Eren Hospital

1970

2015

1970

1980

1990

2000

2010

2015

MARITZA İSTİNYE

Boğaz havasının hakim olduğu İstinye’de, betonarme karkas, deprem yönetmeliğine uygun, 1. sınıf inşaat ve sadece 6 blok, 30 dairelik butik bir yaşam alanı.

İnşaata başlama tarihi : Aralık 2012

İnşaatı bitirme tarihi : Aralık 2014

Toplam arsa : 6,500 m²

Toplam inşaat alanı : 10,000 m²

Konut tipleri : 2+1 normal kat,
5+1 bahçe dubleksleri, 5+1 çatı dubleksleri.

A boutique living space of a 1st class building with only 6 blocks and 30 apartments in İstinye dominated by the Bosphorus weather made of reinforced concrete according to earthquake regulations.

Construction start date : December 2012

Construction completion date : December 2014

Total plot : 6,500 m²

Total construction area : 10,000 m²

Types of housing : 2+1 normal floor,
5+1 garden duplexes, 5+1 roof duplexes.

1970

2015

1970

1980

1990

2000

2010

2015

MARİTZA İSTİNYE

Sosyal Alanlar : Açık ve kapalı yüzme havuzları, Tenis ve basketbol sahaları, Kafeterya, Fitness salonu, Pilates stüdyosu, Sauna, Yürüyüş alanı, Çocuk parkı, 24 saat güvenlik ve kameralar

Bina Özellikleri : Hidrofor, Jeneratör, Kapalı otopark, Ses ve ısı yalıtımı, Su deposu

Konumu : Anayollara 1 km, sahil yoluna 500m. uzaklıkta.

En yakın okullar: Kazım Karabekir İ.Ö.O, İstinye Lisesi, Rotary 100. Yıl Anadolu Lisesi

En yakın alışveriş merkezi: İstinye Park, İstinye Carrefoursa.

Social Areas: Indoor and outdoor swimming pools, tennis and basketball courts, cafe, fitness center, pilates studio, sauna, walking trail, children's playground, 24-hour security and cameras

Building Features: Water pump, generator, closed parking garage, sound and heat insulation, water tank

Location: 1 km to highway, 500 m to coast.

The nearest schools: Kazim Karabekir Primary School, İstinye High School, Rotary 100. Yıl High School

The nearest shopping center: Istinye Park, Istinye Carrefoursa.

1970

2015

QUANT RESIDENCE ATAŞEHİR

Ataşehir'e yalnızca 1 km mesafede kurulan Quant Residence, okul, alışveriş merkezleri gibi ihtiyaç duyulabilecek alanların da tam ortasında... Ataşehir Şerifali bölgesinde hayata geçirilen Quant Residence, modern mimarisiyle fark yaratırken ferah yaşam alanları ile de dikkat çekiyor.

İnşaata başlama tarihi : 2013
İnşaata bitirme tarihi : 2015
Toplam arsa : 4,500 m²
Toplam inşaat alanı : 40,000 m²
Konut Tipleri : 1+1, 1+1dx, 2+1 ve 3+1 konut tipleri ile sunulan Quant Residence, 2 bloktan ve 66 konuttan oluşan bir proje.

Located only 1 km away from Ataşehir, Quant Residence is just in the middle of the needed areas such as schools and shopping malls... Realized in the Şerifali region of Ataşehir, Quant Residence attracts attention with the spacious living spaces while creating difference with its modern architecture. A unique residence project promising to its residents a quality life and being in the center of both the city and the business world.

Construction starting date : 2013
Construction completion date : 2015
Total plot : 4,500 m²
Total construction area : 40,000 m²
Housing types: Offered with 1+1, 1+1dx, 2+1 and 3+1 apartment alternatives, Quant Residence is a project consisting of 2 blocks and 66 apartments.

1970

1980

1990

2000

2010

2015

QUANT RESIDENCE ATAŞEHİR

Sosyal Alanlar: Açık yüzme havuzu, Fitness Center, Spa, Buhar Odası, Çocuk Oyun Alanları, 24 Saat Güvenlik, 3 Kat Kapalı Otopark.

Bina Özellikleri: Hidrofor, Jeneratör, Kapalı otopark, Ses ve ısı yalıtımı, Su deposu

Konumu: Quant Residence, E5 ve E6'nın kesiştiği noktada, Ataşehir'e 1 km, İstanbul Finans Merkezi'ne ise 3 km metre yakınlıkta, her yere dakikalarla ulaşım avantajına sahip ve sürekli değer kazanan bir lokasyonda yükseliyor. İstanbul'un Asya yakasının merkezinde yer alan Quant Residence, onlarca büyük AVM'yi, sağlık ve spor merkezini yürüme mesafelerine getiriyor...

Social Areas: Outdoors swimming pool, Fitness Center, Spa, Steam Bath, Children's Playgrounds, 24-Hour Security, 3-Storey Closed Parking Garage.

Building Features: Water Pump, Generator, Closed parking garage, Sound and heat insulation, Water tank.

Location: The Quant Residence is rising on a location of increasing its value constantly on the intersection point of E5 and E6 Highways, 1 km away from Ataşehir and 3 km away from the İstanbul Finance Center having the advantage of accessing everywhere in minutes. Located on the center of the Asian side of İstanbul, Quant Residence brings tens of shopping malls, health and sports centers to walking distance...

1970

2015

1970

1980

1990

2000

2010

2015

PROJE ADI	: MERİÇ SİTESİ-1 (MECİDİYEKÖY)	PROJECT NAME	: MERIC SITES-1 (MECİDİYEKOY)
ADRES	: Latilokum Sk. No: 28 Mecidiyeköy, Şişli-İstanbul	ADDRESS	: Latilokum Sk. No: 28 Mecidiyeköy, Şişli-İstanbul
BLOK SAYISI	: 2	NUMBER OF BLOCKS	: 2
DAİRE SAYISI	: 55	NUMBER OF APARTMENTS	: 55
İŞYERİ SAYISI	: 5	WORK PLACES	: 5
YAPI SINIFI	: 1. SINIF	CLASS STRUCTURE	: FIRST CLASS
YAPI ÖZELLİKLERİ	: 4+1, 3+1 şeklinde 2 ayrı daire tipi. Betonarme karkas. Deprem yönetmeliğine uygun.	BUILDING FEATURES	: Two separate types of apartments as 4+1 and 3+1 Reinforced concrete frame. Compliant with earthquake regulations.
TOPLAM İNŞ. ALANI:	22,000. m ²	TOTAL CONSTR. AREA	: 22,000. m ²
YAPIM SÜRESİ	: 20 ay	CONSTRUCTION PERIOD	: 20 months

PROJE ADI	: MERİÇ SİTESİ-2 (MECİDİYEKÖY)
ADRES	: Latilokum Sk. No: 32 Mecidiyeköy, Şişli-İstanbul
BLOK/ DAİRE SAYISI	: 2 / 36
İŞYERİ SAYISI	: 2
YAPI SINIFI	: 1.SINIF
YAPI ÖZELLİKLERİ	: 4+1, 3+1 şeklinde 2 ayrı daire tipi. Betonarme karkas. Deprem yönetmeliğine uygun.
TOPLAM İNŞ. ALANI	: 10,000. m ²
YAPIM SÜRESİ	: 16 ay

PROJECT NAME	: MERIC SITES-2 (MECİDİYEKOY)
ADDRESS	: Latilokum Sk. No: 32 Mecidiyeköy, Şişli-İstanbul
BLOCKS/ APART.	: 2 / 36
WORK PLACES	: 2
CLASS STRUCTURE	: FIRST CLASS
BUILDING FEATURES:	Two separate types of apartments as 4+1 and 3+1. Reinforced concrete frame. Compliant with earthquake regulations.
TOTAL CONST. AREA	: 10,000. m ²
CONST. PERIOD	: 16 months

PROJE ADI	: MERİÇ EVLERİ BOSTANCI
ADRES	: Kocayol Seda Sk. No:19, Kadıköy-İstanbul
BLOK / DAİRE SAYISI	: 3 / 90
İŞYERİ SAYISI	: 6
YAPI SINIFI	: 1.SINIF
YAPI ÖZELLİKLERİ	: 3+1 daire. Betonarme karkas. Deprem yönetmeliğine uygun.
TOPLAM İNŞ. ALANI	: 15,000. m ²
YAPIM SÜRESİ	: 24 ay

PROJECT NAME	: MERİÇ HOUSES BOSTANCI
ADDRESS	: Kocayol Seda Sk. No:19, Kadıköy-İstanbul
BLOCKS / APART.	: 3 / 90
WORK PLACES	: 6
CLASS STRUCTURE	: FIRST CLASS
BUILDING FEATURES:	3 + 1 apartment. Reinforced concrete frame. Building in compliance with earthquake regulations.
TOTAL CONST. AREA	: 15,000. m ²
CONST. PERIOD	: 24 months

1970

2015

1970

1980

1990

2000

2010

2015

PROJE ADI : MERİÇ KONAK (ETİLER)
ADRES : Cengiztopel Cd.Ergin Sk. Etiler-İstanbul
BLOK/ DAİRE SAYISI : 3 / 51
İŞYERİ SAYISI : 4
YAPI SINIFI : 1.SINIF
YAPI ÖZELLİKLERİ : 3+1 şeklinde daire. Betonarme karkas.
TOPLAM İNŞ. ALANI : 10,000. m²
YAPIM SÜRESİ :12 ay

PROJECT NAME : MERİÇ MANSION (ETİLER)
ADDRESS : Cengiztopel Cd.Ergin Sk. Etiler-İstanbul
BLOCKS/ APART. : 3 / 51
NUMBER OFFICES: 4
CLASS STRUCTURE : FIRST CLASS
BUILDING FEATURES: 3+1 apartments. Reinforced concrete frame.
TOTAL CONST. AREA : 10,000. m²
CONST. PERIOD : 12 months

PROJE ADI : DEREBOYU MERİÇ KONAK (MECİDİYEKÖY)
ADRES : Dereboyu Cd. No:53 Mecidiyeköy, Şişli-İstanbul
BLOK/ DAİRE SAYISI : 1 / 17
İŞYERİ SAYISI : 2
YAPI SINIFI : 1.SINIF
YAPI ÖZELLİKLERİ : 3+1 Daire, 2 işyeri katı. Betonarme karkas.
 Deprem yönetmeliğine uygun.
TOPLAM İNŞ. ALANI : 5,000. m²
YAPIM SÜRESİ : 12 ay

PROJECT NAME : DEREBOYU MERİÇ MANSION (MECİDİYEKÖY)
ADDRESS : Dereboyu Cd. No: 53 Mecidiyekoy, Sisli-İstanbul
BLOCKS/ APART. : 1 / 17
WORK PLACES : 2
CLASS STRUCTURE : FIRST CLASS
BUILDING FEATURES : 3+1 apartment, two office floors.
 Reinforced concrete frame. Compliant with earthquake regulations.
TOTAL CONST. AREA : 5,000. m²
CONSTRUCTION PERIOD : 12 months

PROJE ADI : MERİÇ İŞ MERKEZİ (GAYRETTEPE)
ADRES : Celal Atik Sk. No:1 Fulya-İstanbul
BLOK / İŞYERİ SAYISI : 1 / 12
YAPI SINIFI : 1.SINIF
YAPI ÖZELLİKLERİ : 400 m² ofis katları. Betonarme karkas yapı.
 Deprem yönetmeliğine uygun bina.
TOPLAM İNŞ. ALANI : 4,000. m²
YAPIM SÜRESİ : 8 ay

PROJECT NAME : MERİÇ BUSINESS CENTER (GAYRETTEPE)
ADDRESS : Celal Atik Sk. No. 1 Fulya / Istanbul
BLOCKS/ OFFICES : 1 / 12
CLASS STRUCTURE : FIRST CLASS
BUILDING FEATURES: 400 m² office floors. Reinforced concrete frame structure. Building compliant with earthquake regulations.
TOTAL CONSTR. AREA : 4,000. m²
CONSTRUCTION TIME : 8 months

PROJE ADI : MERİÇ-1 APT. (Gülbağ)
ADRES : Gülbağ Cd. No:18 Mecidiyeköy, ŞİŞLİ-İSTANBUL
BLOK/ DAİRE SAYISI : 1 / 18
İŞYERİ SAYISI : 2
YAPI SINIFI : 1.SINIF
YAPI ÖZELLİKLERİ : 3+1 daireler. Betonarme karkas yapı.
 Deprem yönetmeliğine uygun bina.
TOPLAM İNŞ. ALANI : 5,000. m²
YAPIM SÜRESİ :16 ay

PROJECT NAME : MERİÇ-1 APT. (GÜLBAĞ)
ADDRESS : Gülbağ Cd. No: 18 Mecidiyekoy, Sisli-İSTANBUL
BLOCKS/ APART. : 1 / 17
WORK PLACES : 2
STRUCTURE CLASS : FIRST CLASS
BUILDING FEATURES: 3+1 apartments. Reinforced concrete frame structure.
 Building in compliance with earthquake regulations.
TOTAL CONST. AREA: 5,000 m²
CONST. PERIOD : 16 months

1970

2015

1970

1980

1990

2000

2010

2015

PROJE ADI : MERİÇ KONAK-1 AKATLAR (ETİLER)
ADRES : Zeytinoğlu Cd. Cebeci Sk. No:2 Akatlar-İstanbul
BLOK/ DAİRE SAYISI : 2 / 15
YAPI SINIFI : 1.SINIF
YAPI ÖZELLİKLERİ : 3+1 şeklinde daireler. Betonarme karkas bina.
 Deprem yönetmeliğine uygun yapı
TOPLAM İNŞ. ALANI : 6,000. m²
YAPIM SÜRESİ : 12 ay

PROJECT NAME : MERİÇ KONAK-1 AKATLAR (ETİLER)
ADDRESS : Zeytinoğlu Cd. Cebeci Sk. No. 2 Akatlar-İstanbul
BLOCKS / APART. : 2 / 15
CLASS STRUCTURE : FIRST CLASS
BUILDING FEATURES: 3+1 apartments. Reinforced concrete frame building. Building compliant with earthquake regulations.
TOTAL CONST. AREA : 6,000. m²
CONST. PERIOD : 12 months

PROJE ADI : MERİÇ KONAK-2 AKATLAR (ETİLER)
ADRES : Zeytinoğlu Cd. Cebeci Sk. No:3 Akatlar-İstanbul
BLOK/ DAİRE SAYISI : 2 / 15
YAPI SINIFI : 1.SINIF
YAPI ÖZELLİKLERİ : 3+1 daireler, Betonarme karkas yapı.
 Deprem yönetmeliğine uygun bina.
TOPLAM İNŞ. ALANI : 6,000. m²
YAPIM SÜRESİ :12 ay

PROJECT NAME : MERİÇ KONAK-2 AKATLAR (ETİLER)
ADDRESS : Zeytinoğlu Cd. Cebeci Sk. No:3 Akatlar-İstanbul
BLOCKS / APART. : 2 / 15
CLASS STRUCTURE : FIRST CLASS
BUILDING FEATURES: 3+1 apartments, reinforced concrete structures. Building compliant with earthquake regulations.
TOTAL CONST. AREA : 6,000. m²
CONST. PERIOD : 12 months

PROJE ADI : FERİDE İŞ MERKEZİ GAYRETTEPE (GÜLBAĞ)
ADRES : Avnidilligil Sk. No:18 Mecidiyeköy, Şişli-İstanbul
BLOK SAYISI : 5
DAİRE/ İŞYERİ SAYISI : 9 / 12
YAPI SINIFI : 1.SINIF
YAPI ÖZELLİKLERİ : 3+1 daireler. Betonarme karkas yapı.
 Deprem yönetmeliğine uygun bina.
TOPLAM İNŞ. ALANI : 25,000. m²
YAPIM SÜRESİ : 24 ay

PROJECT NAME : FERİDE BUSINESS CENTER (GAYRETTEPE)
ADDRESS : Avnidilligil Sk. No: 18 Mecidiyekoy, Sisli-Istanbul
BLOCKS/APART. : 5 / 9
OFFICE NUMBER : 12
CLASS STRUCTURE : FIRST CLASS
BUILDING FEATURES: 3+1 apartments. Reinforced concrete frame structure. Building in compliance with earthquake regulations.
TOTAL CONST. AREA : 25,000. m²
CONST. PERIOD : 24 months

PROJE ADI : MERİÇ-2 APT. (GÜLBAĞ)
ADRES : Gülbağ Cd. No:17 Mecidiyeköy, Şişli - İstanbul
BLOK SAYISI : 1
DAİRE/ İŞYERİ SAYISI : 24 / 6
YAPI SINIFI : 1.SINIF
YAPI ÖZELLİKLERİ : 3+1 daireler. Betonarme karkas yapı.
 Deprem yönetmeliğine uygun bina
TOPLAM İNŞ. ALANI : 5,000. m²
YAPIM SÜRESİ :16 ay

PROJECT NAME : MERIC-2 APT. (GÜLBAĞ)
ADDRESS : Gülbağ Cd. No: 17 Mecidiyekoy, Sisli - Istanbul
BLOCKS / APART. : 1 / 24
WORK PLACES : 6
CLASS STRUCTURE : FIRST CLASS
BUILDING FEATURES: 3+1 apartments. Reinforced concrete frame structure. Building in compliance with earthquake regulations.
TOTAL CONST. AREA : 5,000. m²
CONST. PERIOD : 16 months

1970

2015

MERİÇ
İNŞAAT

45th
years

Geçmişten
GÜNÜMÜZE
FROM PAST TO PRESENT

Gelecek Projeler

Future Projects

1970

2015

1970

1980

1990

2000

2010

2015

MARİTZA HOME KADIKÖY

Şu anda ön talep toplanan, deniz manzaralı 45 daireden oluşan proje, Türkiye'nin etkinlik ve kültür merkezi Bağdat Caddesi'nin yanbaşıında, havuzu, fitness salonu ve saunasıyla butik bir yaşam alanı.

İnşaata başlama / bitirme tarihi : 2016 - 2018
 Toplam arsa : 2,600 m²
 Toplam inşaat alanı : 20,000 m²

Sosyal alanlar: Açık yüzme havuzu, Yürüyüş parkurları, Fitness salonu, Sauna, 7/24 güvenlik ve resepsiyon.

Konumu: Anayollara 2 km uzaklıktadır. İbrahim Öktem İ.Ö.O 1 km., Zühtüpaşa İ.Ö.O 1 km., Kenan Evren Anadolu lisesi 2 km, Marmara Üniversitesi Göztepe Kampüsü 1 km. Tepe Nautilus 2 km., Fenerbahçe Stad Migros 1 km.

Currently collecting the prior requests, the project consists of 45 apartments with sea view. It is a boutique living area with its pool, fitness center and sauna located near Bagdat Street, the activities and cultural center of Turkey.

Construction start / completion date : 2016 -2018
 Total land : 2,600 m²
 Total area : 20,000 m²

Social areas: Outdoor swimming pool, Walking trails, Fitness center, Sauna, 7/24 security and reception.

Location: Highway 2 km away, The nearest schools: İbrahim Öktem Elementary School 1 km., Zühtüpaşa Elementary School 1 km., Kenan Evren Anatolian High School 2 km, Marmara University Goztepe Campus 1 km away, The nearest shopping center: Tepe Nautilus 2 km., Fenerbahçe Stadium Migros 1 km.

1970

2015

1970

1980

1990

2000

2010

2015

MARİTZA KARLİTEPE

Beykoz ilçesinin en güzel semtlerinden biri Karlitepede 6 Blokton ve 48 konuttan oluşan butik bir site özelliğini taşımaktadır. Sakinlerine kaliteli bir hayat vaat eden benzersiz bir yaşam projesidir.

İnşaata başlama tarihi : 2016
İnşaatı bitirme tarihi : 2018
Toplam inşaat alanı : 15,000 m²

Sosyal Alanlar: Açık yüzme havuzu, Fitness Center, Spa, Buhar Odası, Çocuk Oyun Alanları, 24 Saat Güvenlik, Kapalı Otopark

Bina Özellikleri: Hidrofor, Jeneratör, Kapalı otopark, Ses ve ısı yalıtımı, Su deposu

It is a boutique site with 6 blocks and 48 apartments in Karlitepe, which is one of the most beautiful districts of Beykoz. It is a unique living project promising a quality life to its residents.

Construction starting date : 2016
Construction completion date : 2018
Total construction area : 15,000m²

Social Areas: Outdoor Swimming Pool, Fitness Center, Spa, Steam Room, Children's Playgrounds, 24-Hour Security, Closed Parking Garage.

Building Features: Water pump, Generator, Closed parking garage, Sound and heat insulation, Water tank.

1970

2015

Geçmişten
GÜNÜMÜZE
FROM PAST TO PRESENT

MERİÇ
İNŞAAT

45.
years

45 years