


A World of Solutions


The **DKC Group** is a leading manufacturer offering a wide range of solutions from cable protection systems to energy transmission, storage and control systems for the following industries: **Oil & Gas** (refineries, petrol stations, oil pipelines, steelworks), **petrochemical, building and shipbuilding industries, energy production** (photovoltaic and wind power) **plants, construction** of roads, highways, tunnels, gas pipelines, large shopping centres, water and drinking water supplies, large-size factories, airports, safety and security systems.

The DKC group

HUNGARY

DKC Hungary Kft

Budapest
Ph. +36 74540002

ROMANIA

DKC Romania

Jud. Arad
Ph. +40 257278187

RUSSIA

DKC Russia

Tver
Ph. +7 (4822) 777-980

Commercial office

Moscow
Ph. +7 (495) 916-5262

Branch offices

Voronezh
Ekaterinburg
Kazan
Krasnodar
Krasnoyarsk
Nizhny Novgorod
Novosibirsk
Perm
Rostov-on-Don
Samara
St. Petersburg
Ufa
Khabarovsk
Chelyabinsk
Cheboksary
Vladivostok
Tula
Tyumen
Saratov
Archangelsk
Irkutsk
Volgograd

ITALY

DKC Europe Srl

Ph. +39 0321 989898

Bellinzago Novarese (NO)

Novi Ligure (AL)

Villanova sull'Arda (PC)

Roma (RM)

Collegno (TO)

DKC Power Solutions srl

Ph. +39 0321 9898750

Brivio (LC)

Lograto (BS)

RGM spa

Ph. +39 010 609971

Genova (GE)

Lerma (AL)

Roma (RM)

MIDDLE EAST

DKC Middle East

Branch Office

Ph. +966 547832604
+7 915 385 39 65
+39 0321 98 98 944
+39 0321 98 98 706

CHINA

DKC Kitai

Branch Office

Shanghai
Ph. +39 0321 98 98 944
+39 0321 98 98 706

UKRAINE

DKC Ukraine

Kiev
Ph. +380 (044) 496-18-45

TUNISIA

DKC Maghreb sarl

Tunis
Ph. +216 71409778

Company History

The **DKC Group**, after having worked in Italy in the telecommunications industry, since 1998 has successfully established itself in the design, manufacturing and marketing of cable management systems.

Since 2007, our will to grow and the market evolution have led the DKC Group, to acquire some leading well established companies.

In just a few years, DKC has developed an organisation of qualified and motivated resources to conquer the highly competitive international markets and become a leader in the near future.


At the same time, it has broadened its product range with innovative and reliable solutions, reinforcing its position

in the field of cable protection, energy distribution and accumulation.

The combination of factors which have led to the quick growth of the DKC Group at an international level are summarised as:

- **wide availability of technologically innovative, functional and reliable products**
- **collaboration between resources, creation of a dynamic and cohesive close-knit group**
- **effective logistics and efficient pre and after sales service**

The Group's fundamental ambition is to create effective solutions that can anticipate and meet customer needs.


Strategy

Vision

Charting and completing a successful course together with our customers and partners.

Values

Legality

In performing our activities, DKC complies with all applicable laws, regulations and principles in force in the regions where we operate.

Honesty and Fairness

Relations with stakeholders and suppliers are based on fairness, collaboration, loyalty and mutual respect.

Development and respect for resources

At DKC, we protect and promote our human resources, contributing to enhancing the skills of each employee and encouraging Team Work and synergies.

We are committed to promoting respect for the physical, moral and cultural integrity of each employee, guaranteeing their individual dignity and a safe, peaceful and stress-free work environment.

Customer care and satisfaction

All the activities undertaken by the DKC group are oriented towards customer satisfaction, aiming to achieve the highest quality levels, with a view to offering an ever-better service.

Responsibility towards the community

At DKC, we care about our neighbouring community and contribute to its economic, environmental, social, cultural and civil development.

Transparency

At DKC, we are committed to informing all stakeholders, in a clear and transparent manner, about our economic standing and management performance, without favouring the interests of any group or single individual.

Mission

Qualifying and valuing the work of customers to optimise processes with **durable solutions and reliable products**, geared towards improving their competitiveness over time, while generating a positive impact on the environment and on the different cultures and customs.

Economic intent

DKC is suitably equipped for operating in the electrotechnical market through solutions created to best meet its customer needs. Both **professionals and installers dealing** with electrical systems, industrial automation and energy conversion.

Objectives

Growing in the reference markets while staying attuned to the sector's evolving needs, and **focusing on our personal and economic growth within a sustainable development context.**

Strategy

Supporting and strengthening the traditional distribution channel through **wholesalers and retailers**. Encouraging loyalty among **installers and designers** by helping them choose products based on application requirements.

Investing in new professional markets of key accounts, large-scale projects and infrastructural works.


Delta Vilmar Ukraine LLC 2019/2020


Copenhagen Cityringen Metro 2017/2018

Services

Service

The **DKC Group** sets itself apart by offering a wide range of services to support our clients:

- Staff ready to respond to any requests of engineering **support**;
- Organised production departments to create **customised projects and products**;
- State-of-the-art **logistics** supporting the extensive commercial network, developed on a worldwide scale.

Quality and certification

The whole supply chain, from raw materials to final products, is in full compliance with national and international safety regulations. **Processes and products are certified by leading national and international certification bodies. All certification requirements are checked by our internal laboratories in each production plant.** Constant and daily efforts are made to ensure the safety and reliability of offered services and products.

Competitiveness

Ongoing research into new materials and extensive technological **know-how**, boosted by considerable experience, support DKC's ability to design innovative solutions that meet the demands and needs of our customers.


Certification


Figures

After little more than 20 years since the opening of the first plant for the production of corrugated pipes in Tver, Russia, DKC currently boasts **40 production plants and warehouses worldwide, 22 branches in 8 countries, 14 of them in Italy and 3,700 employees**. With our **entry in the Italian market in 2007**, and the establishment of DKC Europe, the Group has embarked on a reverse internationalisation process through strategic acquisitions of local companies.

From the **production of cable protection and industrial automation components**, over the years DKC's core business has **expanded** through investments in innovation, **research and development on energy storage systems geared towards the future**.

A step in this direction was **the acquisition, in November 2019, of a majority shareholding in RGM S.p.A.**, a company specialising in the production of power conversion systems, thus confirming DKC's strongly belief in the growth of the energy efficiency improvement sector.

Thanks to our past experience and today's knowledge of resources, at **DKC we look ahead by privileging innovation and proximity to customers** – values that make our Group a precious ally for setting up plants and projects around the world.


101,000 mq Warehouses


188,000 mq Production plants


22 Branches in 8 Countries


Over 3,700 Employees


USD 440 million Consolidated turnover 2020


Products

COMBITECH

Metal trays and cable management accessories

- metal trays
- wire mesh trays
- ladder trays
- suspension system

Applications

Industrial installations, malls and warehouses, sporting installations, roads and motorways, marine environment, civil engineering, data centre, agri-food companies, electrical networks, telecommunications equipment and control systems, air-conditioning systems.


Available materials:

Trays and ladder systems

Sendzimir galvanized steel, hot-dip galvanized steel for immersion after processing, ZL galvanized steel (Magnelis/Aluminum and magnesium), painted steel with epoxypolyester resins, electric blue or grey RAL 7035, stainless steel AISI 304/316/316L.

Wire mesh tray system

Electro-galvanized steel, hot-dip galvanized steel for immersion after processing, stainless steel: AISI 304/316/316L.


T5
COMBITECH

Modular cable racks

Cable racks with bolted elements for power transmission from substations and switchgears to consuming plants and equipment, as well as for power transmission between individual production sites.

All bearing elements of modular racks are hot dip galvanized, thus ensuring long service life of a structure and reducing expenses for route maintenance.

The system main advantages are high strength, manufacturability, compactness, light weight and corrosion resistance.


Conchiglia

Solutions for the protection of outdoor low-voltage electrical apparatus

- **Fiberglass road enclosures:** for electrical, telecommunications and gas/water distribution networks. For traffic light systems and management systems intended for outdoor use
- **Products for industrial installation and low voltage cabinets:** solutions to safely distribute and control energy with products that guarantee internal equipment insulation and protection from impacts and atmospheric agents
- **Public lighting:** solutions for easier, quick and safe electrical branching, plus solutions for electrical power use optimisation
- **Signage and Safety:** solutions to improve mobility safety under poor visibility conditions and in dangerous situations thanks to road and motorway signalling equipment, safety signalling equipment in tunnels and assistance signalling equipment in case of poor visibility
- **Gas/Water:** boxes and terminal blocks to control and protect water and gas pipelines with anticorrosion devices.


COMEC

Systems of metal pipes and flexible conduits for cable protection

Solutions for the protection of electrical cable environments with high risk of impact, bad weather, fire, vandalism and explosions:

- **metal protection systems**
- **plastic systems**
- **ATEX/IECEx and EAC/EX certified products for the protection of cables in potentially explosive environments**
- **oil-hydraulic and manual equipment**

Applications

Railways, marine, energy production, infrastructures and tunnels, industrial edge machine, food - chemical pharmaceutical, service sector-highly crowded areas, refineries, plants and gas distribution centres, print shops, paper and textile industries, water treatment plants, mines, power plants.


DKC

Products

EXPRESS

System of rigid and flexible plastic tubes for wiring

System designed for open wiring consisting of rigid and flexible plastic pipes, junction boxes, connection and fastening accessories, as well as casings for surface-mounted wiring accessories.

The range includes polyamide, polypropylene, polyvinylchloride and polyethylene pipes, as well as rigid and flexible reinforced pipes.

Highly wearproof, DKC pipes stand out for their resistance to impact and vibration loads, ultraviolet light, aggressive exposure to oils, solvents and different fuel types, protecting cables under the most severe operating conditions.


OCTOPUS

System of flexible corrugated plastic tubes for wiring

System of flexible corrugated pipes, used for cable laying in the construction and reconstruction of residential, industrial and public buildings. The pipes are designed for electrical, telephone, computer, TV networks, made of insulated wires, cords and cables. The corrugated pipes are wearproof, the system includes **pipes** and **double-wall pipes** made of polyamide, polypropylene, polyvinyl chloride (PVC) and polyethylene (HDPE).

DKC pipes stand out for their high resistance. The system of double-wall pipes is designed to protect power cables, ICT (including fiber-optic) lines from mechanical damage and aggressive environmental conditions.


In-Liner

System for work space organization

Plastic ducts, aluminium cable ducts and columns are designed for open wiring in residential and commercial premises. When combined with a wide range of fastening elements, connecting and branching accessories, they provide a complete solution for arrangement of a multipurpose "work spaces".

- **In-Liner Classic:** open wiring system consisting of plastic cable ducts, connection and junction boxes, fasteners and accessories
- **In-Liner Aero:** system of aluminium cable ducts and columns (service racks) for open wiring in rooms


- **In-Liner Front:** highly aesthetic system for open wiring consisting of plastic cable ducts, junction boxes, fasteners and accessories, including telephone and computer outlets. The box and accessories have streamlined shape and glossy surface
- **Avanti:** has a modular design with a mechanism for flush mounting into the wall using a frame and for flush mounting into cable channels, hatches, columns and turrets of the In-Liner Front and Aero systems


JUPITER

Lightning protection and grounding system

The system offers a complete solution designed for lightning protection of buildings, ground loops and potential equalization. It comprises lightning protection equipment with rods and masts, conductors, conductor holders, various connecting elements, grounding equipment and accessories to simplify system installation.

With this system, conductors can be attached to almost any surfaces. To prevent corrosion, conductors have a **hot-dip galvanized coating**, guaranteeing a long service life.


Standard and customized solutions for power distribution

There are **four types** of products available that perfectly meet all plant requirements in power distribution and industrial automation:

• NORMA 50

A flexible made to order construction system consisting of primary distribution components and systems for:

- **Power centres** accessible from the front and rear
- **Motor control centres** with fixed units
- **PMCC automation** featuring high power, highly customisable systems

• NORMA 40

Systems for secondary distribution up to 1600 A

• NORMA 30

Systems for secondary distribution up to 630A

• NORMA 20

Wall boxes for power distribution

Applications

Petrochemical plants, steel mills, power plants, industrial plants, desalination plants and infrastructure.


Ready-made solutions for power distribution of up to 6300A

The system is designed for easy assembly of distribution switchboards with rated current of up to 6300A and segregation kits to form 4b.

Ram-Power can produce a switchboard for every type of power distribution system:

- Second distribution from 1600 to 3200A - Application for small companies, buildings, offices, laboratories, healthcare centres, hotels, supermarkets, malls, etc
- Power distribution up to 6300A - PCC application for oil & gas, chemical industries, marine, mining, minerals, metal industries, water & wastewater industry, data centres, commercial buildings

Ram-Power modularity allows for its easy upgrade, by changing or adding functional blocks.

Protection degree up to IP54

Rated voltage up to 690V


Motor Control Centre for rated current up to 1600A

This unique solution on the basis of drawout units is used as part of low-voltage systems for reliable power supply and engine control with power of up to 250kW.

This system, fully compatible with the Ram-Power solution, complies with high safety and operation requirements for oil & gas, chemicals industries, marine, mining, minerals, metal industries, water & wastewater

industry, data centres, commercial buildings.

The motor control systems have been designed to meet the latest requirements in the field of feeding, control and protection of electric motors.

Protection degree up to IP54

Rated voltage up to 690V


Solutions for the distribution of electrical energy and for carrying power

• Lightech busbar:

Used in power distribution with rated currents between 25 and 40A and rated operating voltages of up to 400V. For lighting in the industrial, service and public sectors such as supermarkets, shopping centres, production areas and garages

• Distritech busbar:

Available for rated currents of between 160A and 630A with aluminium conductors; for nominal currents between 250A and 800A with copper conductors. Suitable for the industrial, commercial and service

sector. Also used in electrical enclosures to connect panels to one another when the required power levels do not exceed 800 A.

• Powertech busbar:

Available for rated operating currents between 630A and 5000A with aluminium conductors; for rated currents between 800A and 6300A with copper conductors.

Suitable for connecting transformers and generators to electrical panels. Electrical power distribution in industrial, commercial and residential facilities.


Products


Energy storage and conversion

- **Uninterruptible power supplies - UPS**
- **Emergency power units for transformer rooms and lighting systems**
- **Static voltage and frequency converters**

UPS Complete range (0-250kW) single-phase and three-phase, equipped with the latest technology to meet all main application requirements: industrial, IT, electromedical and infrastructure settings.

UPS devices are the simplest and most effective solution for neutralising power network disturbances. Acting as an interface between the power supply network and usage points, a UPS guarantees uninterrupted and high-quality power supply to the loads it powers, regardless of power supply network conditions.


Solutions for industrial automation and low-voltage power distribution

The range includes:

- **Industrial automation enclosures**
Modular enclosure (CQE), welded monobloc enclosure (CAE) and simplified monobloc enclosure (CAES)
- **Boxes (CE) and junction boxes (CDE).**
Also available in stainless steel.
- **Control pulpits** (compact, modular and videoversions)
- **Suspension systems with load-bearing arm**
Light, medium and heavy versions

Thanks to their high protection degree, the products guarantee safe and durable applications also in environments subject to high temperatures, moisture and vibrations.

Applications

Ideally used in industrial plants, electronics and on low-voltage power distribution machines. They can also be used to house electrical equipment and computers, or operate as control panels in industrial automation processes.


Cooling solutions for electrical cabinets

- **Wall-mounted air conditioning units:** the ideal cooling solution whenever the electrical panel must be cooled and kept separate from the surrounding environment
- **Roof coolers:** ideal solution for cooling cabinets in a row and in case of very limited side space inside the cabinet


- **Slim cooler ventilation systems (fans and filters):**
The best solution when the environmental temperature allows to keep the cabinet properly cooled inside
- **Slim coolers:** less cooler protrusions and saved space on cabinet sides


Structured cabling system

Ram-Telecom solutions offer more than 50 options for enclosure configuration for the installation of networks, telecommunications and server hardware. Such an ergonomic design allows you to effectively place the equipment, for small tasks and/or a large server. The enclosure can support up to 1500kg, that's why it is successfully used in data processing centres.

This solution includes components with uniquely high consumer properties, performance and full compatibility with each other. Using the SCS product range, it is possible to organise high performance lines at facilities of any complexity, including those in data centres. SCS are built up using a cable with LSZH sheath, where high personnel, equipment and environmental safety is of great importance.


Products


Rack enclosure with UPS, air conditioner and fire-safety system

The ideal solution for compact data centres or disaster recovery, consisting of a 19" rack enclosure fitted with an air conditioning system, an uninterruptible power supply and a fire detection and extinguishing system. The entire assembly is controlled through an embedded terminal which, by means of the interactive touch interface, helps to monitor all the enclosure's parameters which will be available at all times, even online.

Net One is versatile and adaptable to various installation solutions, guaranteeing continuity and safety even in heavy-duty environments. It is an excellent solution for reducing the installation times of IT infrastructures.


References


Kaliningrad Stadium - Arena Baltika, Russia 2017/2018


Luzhniki Stadium - Moscow, Russia 2017/2018

All the Russia FIFA World Cup Stadiums contain DKC products


Retroville Shopping Mall - Ukraine 2018/2020


Kosino Mosinzhproekt Station - Russia 2017/2018


Nuclear power plant - Ukraine 2019/2020


Transbalkterminal Grain Terminal - Ukraine 2018/2020


Nova Poshta Logistic Hub - Ukraine 2019/2020


Mayola plant - Ukraine 2019/2020

References

Acron, Dorogobuzh production facility Ammonia 2000 Unit Reconstruction 2017/2018	PCP Pavlograd Chemical Plant Ukraine, Pavlograd City 2019/2020
Acciaierie del Tanaro Lesignano (CN) - Italy 2020	Corporation “ATB” ”ATB-market” Grocery store chain Ukraine 2019/2020
Airbus Helycopter Aeronautic - France 2019	CRH Group of Companies Bilotserkivskyiplant of reinforced concrete structures PrJSC Kyiv region 2019/2020
Akij Ceramic Ceramic Plant - Bangladesh 2018	CrimeaCHPP Saky CHPP - Construction of a 120 MW UCG, Republic of Crimea Russia - 2017/2018
Alfa Laval Manufacturing Plant - Italy 2019/2020	CTO Roma Roma - Italy 2020
Amazon Logistic center Novara - Italy 2020	Cygnat Agrocompany Elevators Kazatyn, Vinnytsia Region 2020
APK Invest Donetsk region, Pokrovsky district, Rivne Village - Ukraine 2019/2020 Astarta Kyiv agri industrial holding AstartaKyiv Elevators - Poltava Region, Semenivka Village 2020	Dacsas Bunge Ukraine LLC Limited liability company DACSA Bunge Ukraine - Demkivka Village, Vinnytsia Region 2020
ATM San Donato Milano - Italy 2020	Delta Vilmar Ukraine LLC Yuzhne City - Ukraine 2019/2020
Avelar Solar Technology Chkalovsk SPP Orenburg Oblast - Russia 2018	Deshbandhu Textile Mills - Bangladesh 2019
Axalta Production plant - City of Tiel, Netherlands 2020	DK Dniprovsky Dniprovsky Poultry Processing Plant Ukraine, Nikopol City 2020
Barlinek Invest Polska Barlinek Vinnytsia Plant Vinnytsia city, Ukraine 2018/2020	Doha Port Port Facilities - Qatar 2020
Belgian Upgrade Energy Irshanska Solar Power Plant Ukraine, Zhytomyr region 2018/2020	DOORpartners FOOD & Logistics The Netherlands 2020
Better Energy Solar Power Station Energy production Ukraine, Zhytomyr region 2019/2020	DTEK LLC Olefirivka Compressor Station Poltava Oblast - Ukraine 2019/2020
Bukovel Company BUKOVEL Tourist Resort. Recreation centers - Ukraine, Bukovel 2020	Pokrovska Solar Power Station Pokrovsk - Ukraine 2018/2020
CEA Grenoble Research Center - France 2020	Dyckerhoff Ukraine Volyn cement plant - Rivne region, ZdolbunivCity 2019/2020
Cherkassy Polymer Plant - Ukraine 2020	Yugcement plant - Mykolayivregion, Olshanske, urban type settlement 2020

ENI Cantiere Mantova Mantova - Italy 2020
Epicenter K LLC Epicenter Construction Hypermarket Chain - Ukraine, Kyiv city, Vinnitsa city 2019/2020
Epicentr Agro Elevators - Vinnytsia City, Vapniarka Vendychany, Zakupne urban type settlement 2019/2020
Euroterminal Logistics Hub Kyiv, Ukraine 2017/2018
Federal State Unitary Enterprise GU SDA at Spetsstroy Russia Baikal International Airport Ulan-Ude 2017/2018
Flamco Production plant - City of Almere, Netherlands 2020
Geostick Production plant - City of Uithoorn, Holland 2020
Gruppa Privat Nikopol Ferroalloy Plant Ukraine, Nikopol 2019/2020
Gazprom Neft Moscow Refinery - Biological treatment plants 2017/2018 Moscow Refinery - Combined oil refining unit 2017/2018 Moscow Refinery - Automatic loading system 2018
IEC LLC WorldExpo International Exhibition Centre - Kyiv, Ukraine 2019/2020
Ilyich iron and steel works of Mariupol PJSC Ilyich iron and steel works of Mariupol - Ukraine, Mariupol 2019/2020 Azovstal iron & steel works PJSC Ukraine, Mariupol 2019-2020
IDGC Volga Samara SPP Samara Oblast, Russia - 2017/2018

Jawczyce Provider 5G - Poland 2020
Gazprom LNG Regasification Terminal The Kaliningrad Region 2017/2018 Pererabotka Blagoveshchensk Amur Gas Processing Plant 2017/2018 Transgaz Tomsk - Power of Siberia (Gas Pipeline Operation Center No. 3, 4, 5, Line Operation Center in Aldan) - Russia 2017/2018 Invest - LNG facility Portovaya Compressor Station, Vyborg 2018 Transgaz Tomsk, Power of Siberia (Compressor Station-7A “Zeysskaya”) 2018 Pererabotka, Astrakhan Gas Processing Plant - Russia 2017/2018 Dobycha Noyabrsk - Chayandinskoye Oil, Gas and Condensate Field Russia 2017/2018
K.A.N. Development UDP, Innovation park UNIT City Kyiv, Ukraine 2019/2020 Pechersk International School Kyiv, Ukraine 2018 Respublika Shopping Wall Kyiv, Ukraine 2019/2020
Kadorr Group LLC Zhemchuzhnyi Kvartal Residential development - Odessa city, Ukraine 2018/2020
KarpatNeftekhim KarpatNeftekhim Plant - Ivano Frankivsk region 2018/2020
Kernel Group Elevators - Chernihiv region, Nizhyn City, Sumy region, Poltava region 2018 Marine Terminal,Transgrain Terminal Chornomorsk City 2020 Poltava oil extracting factory Poltava city, 2020
Kharkiv Lifting and Transport Equipment Plant - Ukraine, Kharkiv City 2019/2020
Kordonia Tower Office Building - Iraq 2020
KP International Airport Zaporizhzhia Zaporizhzhia International Airport Ukraine, Zaporizhzhia 2019/2020
Kronospan Company Kronospan Plant Wood processing plant - Ukraine, Lviv city, Rivne region 2019/2020
KZhrK LLC Kryvyi Rih Iron Ore Plant Ukraine, Kryvyi Rih City 2019
Limakmarashstroy Khabarovsk Novy Airport Russia 2017/2018
Linate Airport construction Milano - Italy 2020
Lukoil Perm - Kokuy Gas-compressor Station Russia 2018
LLC JV NIBULON Transshipment terminal with shipment of grain, legumes and oilseeds for river transport Ternivka Village, Vilniansky District,Zaporizhzhia Region 2019
Malpensa Terminal 1 Varese - Italy 2020
Mameli Barrack Pisa - Italy 2020
Manchester Airport Airport - UK 2020
Mandarin Plaza Blockbuster Shopping Mall Kyiv, Ukraine 2019/2020
Marieohlm Tunnel Tunnel - Sweden 2019
Metafrax Gubaha Plant 2017/2018
Metrostroy Begovaya Station 2017/2018 Novokrestovskaya Station 2017/2018

MHP PJSC Vinnytsia region - Russia 2019/2020
Mose Gara 32 Venezia - Italy 2020
Mosinzhprouekt Kosino Station 2017/2018 Rudnevo Depot 2018
Mostotrest Filatov Lug Station 2018 Olkhovaya Station 2018
Nestlé S.A. The factory TM Mivina Kharkiv City 2019/2020
Nevinnomyssky Azot Nevinnomyssky Azot 2018
Nipa Fashion Wear Industry LTD Garment Factory - Bangladesh 2020
National Nuclear Power Generation Company Energoatom Nuclear Power Plant - Reconstruction of a power unit Ukraine 2019/2020 Nuclear Power Plant - SARCOPHAGUS Ukraine, Chornobyl 2019/2020 Nuclear Power Plant - Standby diesel generator power plant Ukraine 2019/2020 Nuclear Power Plant Open Distribution Unit-750 Ukraine 2019/2020 Nuclear Power Plant Centralized Storage for spent nuclear fuel - Ukraine 2019/2020 Nuclear Power Plant Storage for vitrified HLW Ukraine 2019/2020
Nova Poshta Logistic hubs Ukraine Vinnytsia city, Poltava city, Chernigiv city, Khmelnytsky city, Bila Tserkva city 2019/2020
NOVATEK Kriogas-Vysotsk - LNG Vysotsk Russia 2017/2018
Odessa International Airport Landing strip - Odessa city, Ukraine 2018/2020


TEEM Milan east external bypass - Italy, 2020


Filatov Lug Station - Russia, 2018


Rudnevo Depot - Russia 2018


Geostick - Holland 2020

References

Oliyar Company

MAYOLA Plant Production of sunflower oil
Ukraine, Lviv city 2019/2020

OREXIM Group of Companies

Grain Terminal, Mykolayiv grain processing plant
Mykolayiv city 2019

Ospedale Galeazzi

Milano - Italy 2020

Ospedale Rivoli

Rivoli (TO) - Italy 2020

Ospedale San Raffaele

Milano - Italy 2020

Pepsico Ukraine Sandora TM

Mishkovo Pogorilove, Mykolayivske Village, Mykolayiv Region 2019/2020

Pharmaceutical company Darnitsa

Pharmaceutical company Darnitsa
Ukraine Kyiv 2019/2020

PhosAgro

Apatit, Nitrogen Unit 2018
Ammiak-3 2017/2018

Pichimapu

Shopping Mall - Chile 2019

Ponte Morandi

Genova - Italy 2020

Private Bank

Private Bank (branches and call center) - Dnipo City, Ukraine 2020

Road-building Company Avtoban

Central Ring Road, third start-up facility 2017/2018

Rogun HPP

Rogun HPP, Tajikistan - 2017/2018

Roshen

Chocolat factory - Ukraine 2020

ROSNEFT

Rospan International
Vostochno-Urengoysskoye Oil, Gas and Condensate Field 2018

Saint Barts Hospital

Hospital - UK 2019

San Gerardo

Hospital - Italy 2019

SES Saran

Solar power plant in Saran
Karaganda Oblast, Kazakhstan - 2018

SIBUR

Western Siberian Petrochemical Complex - Zapsibneftekhim, Outside battery limits Russia 2017/2018
Zapsibneftekhim - Temporary sites and warehouses 2017/2018

Zapsibneftekhim - Communication networks and integrated security systems 2017/2018

Zapsibneftekhim - Pyrolysis plant
Russia 2017/2018

Zapsibneftekhim - Polypropylene plant - Russia 2017/2018

Zapsibneftekhim - Polyethylene plant
Russia 2017/2018

Zapsibneftekhim - Steam generation plant - Russia 2017/2018

Polief - Polief Terephthalic acid 350 plant - Russia 2017/2018

Stabilimento Prysmian

Livorno - Italy 2020

State Enterprise National Energy Company UKRENERGO

Technical re-equipment of 330 kV Substation “Sumy“ Sumy city
Ukraine - 2019

Stolitsa Group

Retroville Shopping Mall
Kyiv, Ukraine 2018/2020

Summit

Production plant
The Netherland 2019/2020

SUPERNAP 3° lotto

Siziano (PV) - Italy 2021

Tower 99

Hotel Office Building - Kuwait 2020

TANECO

TANECO 2018

TATNEFT

Tatneft Institute, Skolkovo 2017/2018

TEEM

Tangenziale est esterna A58
Milano, Italy - 2020

TGC-1

Apatity CHPP
Murmansk Oblast, Russia 2017/2018

Teofipol Energy Company

Biogas plant for electricity production Khmelnytsky region, Teofipol urban-type settlement
Ukraine 2020

TRANSNEFT

Synthesis - Production of the Additive
Russia 2018

Synthesis - Drag-reducing Agents Plant, 2018

Transstroy Corporation

Yuzhnoye Depot 2017/2018

Transbalkterminal Grain

Terminal LLC
Chornomorsk, Ukraine 2018/2020

UKRENERGO

Solar Power Plants - Kherson, Dnipropetrovsk, Mykolayiv, Zaporizhia regions
Ukraine 2019/2020

Ukrhydroenergo

Dniester hydroelectric pumped storage power plant, Novodnistrovsk
Ukraine 2019/2020

Utility Company «Kharkiv Municipal Company for Waste Management»

Construction of a complex for processing of household solid waste recycling with a collection system, landfill gas utilization electricity generating
Kharkiv city, Ukraine 2019/2020

Villa Erbosa Building site

Bologna - Italy 2020

Viridor

Recycling Plant UK
Italy 2019/2020

Voronin

Voronin Business Centre
Kyiv, Ukraine 2019


Petrofac - Sakhalin Island 2017/2018


Novokrestovskaya Metrostroy - Russia, 2017/2018


www.dkceurope.com