

Difference-creating
solutions in the
need-specific
products and
services...

Cement
Ready-mixed Concrete
Aggregate

ÇİMSA


**With Çimsa
since 1972
“you are
in reliable
hands”**


Founded in 1972 in Mersin, Çimsa is one of the banner-bearing cement and ready-mixed concrete producers. Starting productions in 1975 with one million ton/year grey cement capacity, Çimsa commenced in 1988 to produce ready-mixed concrete, in 1990 to produce white cement, in 2002 to produce Calcium Aluminates Cement, and in 2009 to produce aggregate. Presently, Çimsa has become a global producer thanks to its innovative approach.

Having grown approximately five times since its incorporation, Çimsa reinforces its leader position in the production of grey cement, ready-mixed concrete, and aggregate including specifically the special cement types. Çimsa provides its domestic customers with services in its cement production facilities in Mersin, Eskişehir, Kayseri and Niğde, grinding-packaging facility in Ankara, Malatya and Marmara terminals and the ready-mixed concrete facilities that carry out their activities in numerous locations. Moreover, with its export it conducts to more than 50

countries and its international terminals, it has a voice in the world cement sector.

Having attached a great importance to the research and development activities at all times, Çimsa continues

its research, application and promotional activities regarding the customer expectation and requests at the Çimsa Implementation Centre in Mersin in order to increase the customer satisfaction.


Our Facilities

Our Domestic Cement Facilities

Mersin Cement Factory

Kayseri Cement Factory

Eskişehir Cement Factory

Niğde Cement Factory

Ankara Grinding Plant


Our Domestic and International Terminals

Marmara Terminal

Malatya Terminal

Germany / Çimsa Cement Sales North GmbH

Italy / Çimsa - Adriatico S.R.L. Trieste

Spain / Çimsa Cementos Espana S.A.U.

TRNC / Çimsa Cement Free Zone Ltd.

Russia / Çimsa - RUS Cement Trading Company Limited

Romania / CIMSAROM Marketing Distributie S.R.L.

Our Products

Cement

Çimsa presents the grey, white cement and special products that are in compliance with the TSE and EN standards with its 5 factories situated in Mersin, Eskişehir, Ankara, Kayseri, and Niğde to the national and international market.


■ Standard Products

Çimsa produces grey Portland cements with and without admixtures in its 5 cement factories in compliance with the TS EN 197-1 standard, having the strength class of 32,5 & 42,5 and early and normal strength. All the cements produced have CE certification and they are presented in sales in the form of cast, bigbag, slingbag and bags. The grey cement types produced are as follows. The detailed info can be found in the Table entitled “Explanations for the Cement Types as per the Areas of Utilization.”

- › Portland Cement
- › Portland Composite Cement
- › Portland Calcareous Cement
- › Pozzolanic Cement
- › Blast Furnace Slag Cement
- › Sulphate-resisting Cement

■ Branded Products

Çimsa Super White Portland Cement: Çimsa BPC 52,5 R/85 With its 28-day factual strength of approximately 60 MPa, Super White Cement is one of the cements in Turkey with the highest strength.


It does not require a steam cure thanks to its ability to gain this high pressure strength in a short period of time. Also because of the high pressure strength, in the production of the building elements designed with thin sections or requiring high strength, it provides the best performance compared to the other cements. In addition to the high vertical pressure strength, its high bending strength provides a unique utilization possibility on the building elements where the bending pressure is effective (tile, precast etc.). It is a preferred product thanks to its capability to meet the request of high resistance and high bond strength against weathering in the building chemicals for the products produced. It has a stabile degree of whiteness like all other physical and chemical parameters that is very high such as minimum 85%.

With its feature of gaining high strength in a short time, it provides advantageous use in the concretes reinforced with fibre. In the concretes reinforced with fibre (FRC) and in the external precast coatings with isolation, it helps the protection and expansion of the life of the fibre. It increases the durability of the buildings, prevents the cracks and ensures imperviousness. It has a very low volume expansion.

Ecowhite: Being available in Portland calcareous cement TS EN 197-1-CEM II/B-L 42,5R class, Ecowhite is a product that is more economic, more usable and at the same time more ecologic presented to the customers as an alternative. Having the whiteness of averagely 86,5%, Ecowhite cement is in the early strength high cement class. It is preferred in the products produced in the building chemicals since a high resistance against wearing is requested.


ISIDAÇ 40: ISIDAÇ 40 is the first and only Calcium Aluminates Cement in Turkey. It has been produced by Çimsa since 2002. The aluminate content of ISIDAÇ 40 that is a Calcium Aluminates Cement complying with the EN 14647 standard is 40%. With the high hydration heat it provides the possibility of use even in very cold weather (-10 °C). ISIDAÇ 40 may gain the strength in 6 hours that is gained by the normal cements in 28 days. Since it is resistant against high abrasive effects, it is used in the airport taxiways, bridges, dam ladders, motorways and paved roads, mining, pipe and wastewater engineering applications. Thanks to its high resistance against the chemicals and acid effects, it is used in the internal coatings of the sewage systems, in the animal farms, in the industrial boilers, ladders,


lintels and girders, and collection manholes. Thanks to its ability to stiffen very fast when wanted, it is used in the flooring that needs to be put into servicing in a short period of time, plasters and various repair works, and the concrete elements that are subject to water with sulphate and seawater. The refractoriness of the cement is 1280 °C and it shows resistance with the use of appropriate aggregate up to 1300 °C. Therefore, in the refractory industries, it is widely used in the

production of the refractory mortars, in the production of the fire resistant plates, in the furnaces, fireplaces, barbecues and industrial boilers.

Çimsa Super Bims: It is a building material with high heat and noise isolation performance, fire and earthquake resistant, light, economic, healthy, environment friendly and it is used in the building interior and exterior walls as an alternative to brick and gas concrete.

In terms of energy efficiency, Çimsa Super Bims, a cement specific for the pumice market whose share in the building sector has been rapidly growing during the recent years, is a unique product that meets the customer expectations such as early moulding, early high strength and low water requirement perfectly.


■ Cement Packaging Types

Cement products are presented in the packages specified below to the customers.

- › Cast with Silo-busses
- › 25 kg' Kraft Sack
- › 50 kg' Kraft Sack
- › 1,6 ton Palette 25 kg' Kraft Sack
- › 1,5 ton Pale 50 kg' Kraft Sack
- › 2 ton Palette 50 kg' Kraft Sack
- › 1 ton' Big-Bag
- › 1 ton' Big-Bag (Multiway)
- › 1,5 ton' Big-Bag
- › 1,5 ton' Big-Bag (Multiway)

Table 1: Explanations for the Cement

Standard	Cement Type	
TS EN 197-1	Portland Cement	CEM I 42,5 R
TS EN 197-1	Portland Composite Cement	CEM II / B-M (V-L) 42,5 R
		CEM II / A-M (P-L) 42,5 R
		CEM II / A-M (P-L) 42,5 N
		CEM II / B-M (P-L) 32,5 R
TS EN 197-1	Portland Calcareous Cement	CEM II / B-L 42,5 R (Çimsa Ecowhite)
		CEM II / A-L 42,5 R (Çimsa Super Bims)
TS EN 197-1	Pozzolanic Cement	CEM IV / B (P) 32,5 R
EN 197-1 TS 21 ASTM C 150	White Portland Cement	CEM I 52,5 R BPC 52,5R / 85 Tip I
TS EN 197-1	Cement with Blast Furnace Cinder	CEM III / A 32,5 R
TS EN 10157	Sulphate-resistant Cement	SDC 42,5 R
TS EN 14647	Calcium Aluminates Cement	CAC (SIDAÇ 40)


All the products have the CE and TSE compliance certificate

Types as per the Areas of Utilization

	Area of Utilization	Properties	Çimsa Production Site
	It is suitable for general use. It is appropriate to use it in the circumstances where the early mould must be taken (prefabricate application). It is preferred in the cold weather concrete casting.	Provides High early and final strength	Mersin, Kayseri, Eskişehir, Niğde, Ankara
	Since the initial strength is high, It is suitable for general use. It is preferred in the hot weather concrete casting. It is applied in the industrial grounds containing moderate level sulphate. It can also be used in the structures having high Alkali Aggregate reaction risk.	It reduces the water requirements occurring within the concrete. The fine filling material it contains tightens the mikropores within the concrete and increases the imperviousness. In its own class, it is in the cement group with high early and final strength.	Mersin
	It has a wide array of application. Specifically it is preferred in the hot weather concrete casting. It is applied in the industrial grounds containing moderate level sulphate. It can also be used in the structures having high Alkali Aggregate reaction risk.	The fine filling material it contains tightens the mikropores within the concrete and increases the imperviousness. In its own class, it is in the cement group with high early and final strength.	Kayseri, Niğde
	It is used in the building chemical sector (in the plaster and screed applications). It is specifically preferred in the applications of low hydration and hot weather and mass concrete applications (in dam building). It is applied in the industrial grounds containing moderate level sulphate. It can also be used in the structures having high Alkali Aggregate reaction risk.	The fine filling material it contains tightens the mikropores within the concrete and increases the imperviousness. In its own class, it is in the cement group with high final strength.	Eskişehir
	It is preferred in the applications like plaster, screed and mortar.	The cement preferred in the concretes and buildings with standard quality.	Ankara
	It has a wide array of application area in the tile, building chemical and precast fields.	It is the cement of Turkey that has the highest level of whiteness. It has final strength.	Mersin
	It is specifically used in the production of pumice. It was specially designed for the producers of pumices.	Thanks to its early stiffening, early high strength, low contamination times, it provides high performance in the taping and shipment.	Niğde
	It is preferred in the applications like plaster, screed and mortar.	It is cement preferred in the standard quality concretes and buildings.	Eskişehir, Kayseri, Niğde
	It is used in the building chemical, tile production, precast (prestressed traverse and late concrete applications) sectors.	It was produced for the first time in Turkey by Çimsa and it provides high strength thanks to the min. 85 whiteness it has.	Mersin
	Thanks to its low hydration heat property, it is suitable specifically for the manufacture of big building elements and at high temperature concrete casting applications. It is preferred in the plaster, screed and mortar productions.	It provides low hydration heat. It contains high ratio of cinder.	Mersin
	It is recommended to use in the ambiances subject to high sulphate such as seawater and sewage.	It has low C ₃ A amount. This situation ensures that it is resistant to sulphate	Niğde
	It is used in the fields of refractory, building chemicals and precast.	It is produced only by Çimsa in Turkey and it is in the special cement class. With its 6 and 24 hours of high strength values, it has the strength that is much higher than the Portland Cement. its thermal resistance and sulphate strength is very high.	Mersin

For the Cement Type Marking Sample, please see the back page.

The Cement Type Marking Sample as per TS EN 197 - 1:


Ready-mixed Concrete

Çimsa has been launching the concrete varieties and special products from more than 30 ready-mixed concrete facilities in the Mediterranean, Central Anatolia and Marmara Regions into the market in compliance with the TSE and EN standards since 1987. Concrete products are shown under the titles of standard and special products.


■ Standard Products

Concretes that are designed in compliance with the TSE EN 206-1 standards, in the C8 to C50 normal and high strength values like concrete, screed and lean concrete.

■ Special Products

ViskoBeton (Self-settling Concrete): ViskoBeton is the “self-settling concrete product of Çimsa that has numerous superiorities compared to the conventional concrete. ViskoBeton is automatically spread without decomposition despite its fluidity and without necessitating compressing with a vibrator, it passes through the accessories rapidly and ensures the acquisition of a surface without gaps and smooth.


Deco Concrete (Decorative Colour Printing Concrete): Known as the Textured Decorative Colour Concrete or Printing Concrete, the Art Concrete is a floor coating material that can be conveniently used on the interiors and exteriors. The facts that the acquisition of the surface appearance requested by the customer directly from the concrete, simultaneous ageing of the concrete are the main properties of this type of concrete.


Drabeton (Concrete with Dramix): It is a product that provides complete solution in the decorated reinforced floor concretes. Drabeton is;

- › Composite material,
- › Flexible,
- › Ductile (Ductile),
- › Has high load strength feature.

Drabeton is launched to the market as the concrete not necessitating any additional reinforcement thanks to the dramix it contains having high resistance toward the tensile stress strains and specifically high-resisting material thanks to the dralif that might have the feature of resistance and effective against shrinkage.


Sivamiks (Ready-mixed Wet Plaster): Sivamiks is used in the market instead of the plaster that is known in the market as the black plaster, that is made by hand, and that has no continuity and traceability in its quality. Developed through Çimsa's technological studies Sivamiks attaches to the surface much better and provides, in addition to the very good water and heat insulation, a high ratio of saving from the paint that will be applied on it since there is no material such as lime or alike is used. Due to the prolonged stiffening time (72 hours), Sivamiks that ensures short-time work completion as soon as the start of its application without causing lose of time Sivamiks is much more economical than the manually-produced plaster thanks to all such properties.

Colour Concrete: It provides firmness and elegant appearance in all kinds of aesthetic and artistic products as well as the building materials. In addition to these properties of it, using the pigment material, desired colour can be obtained and using the special tissue formworks, desired surface form is obtained. Being very active in terms of hydraulic grounds, the Colour Concrete increases the production speed and product quality at the areas where it is used. Not requiring steam cure in the production of the prefabricated concrete elements, Colour Concrete contains a cement class with low alkali.

Uyubet (Sleeping Concrete): Sleeping Concrete is the product of Çimsa it has designed for the distant casting locations that does not concede quality and concrete standards. The Concrete controls the hydration heat inside and expands the setting time of the concrete. UyuBeton is a product designed in the manner that will eliminate the concerns regarding the drops in quality because of the distance and waiting times as a result of the site and laboratory studies conducted for the castings carried out in distant locations.

Aggregate

Çimsa continues its aggregate production with CE certification in the Sucular (Mersin), İnegöl (Bursa), Süpren (Eskişehir), Sığırlıdağ (Mersin) quarries.

Aggregate Products: In the quarries, in addition to the fine aggregate (0-3, 0-4, 0-5,0-7), Coarse 1 (5-15, 7-15, 4-12) and Coarse 2 aggregate (15-22, 12-22) production, production of the filling material, mechanical material, and wall stone that are in compliance with the standards for all kinds of concrete, filling or road constructions.


Our Quality Certificates

Grey Cement


EcoWhite Cement


Ready-mixed Concrete


Super White Cement


ISIDAÇ 40 Cement


Aggregate


ÇİMSA CONTACT INFORMATION

General Directorate

Çimsa Çimento Sanayi ve Ticaret A.Ş.

Kısıklı Cad. No: 4, Sarkuysan - Ak iş Merkezi S Blok,
Altunizade - İstanbul / Turkey

Phone : (+90 216) 651 53 00

(+90 216) 651 05 00

(+90 216) 651 03 85

Fax : (+90 216) 651 14 15

CEMENT FACTORY AND TERMINALS

Çimsa Mersin

Toroslar Mah. Tekke Cad. Yenitaşkent - Mersin / Turkey

Phone : (+90 324) 454 00 60

Fax : (+90 324) 454 00 75

Çimsa Eskişehir

İstanbul Karayolu 22. Km Çukurhisar - Eskişehir / Turkey

Phone : (+90 222) 411 32 00

Fax : (+90 222) 411 31 31

Çimsa Kayseri

Kayseri Bünyan Yolu 35.km Bünyan - Kayseri / Turkey

Phone : (+90 352) 712 16 07

Fax : (+90 352) 712 22 59

Çimsa Niğde

Hacı Sabancı Bulvarı, Niğde / Turkey

Phone : (+90 388) 232 36 30

Fax : (+90 388) 232 36 34

Çimsa Ankara

Karşıyaka Mah. Fırat Cad. No: 3 Lalahan - Ankara / Turkey

Phone : (+90 312) 865 23 96

Fax : (+90 312) 865 23 95

Çimsa Marmara Terminali

Sahil Caddesi Rota Limanı İçi Yarımca, Körfez - Kocaeli / Turkey

Phone : (+90 262) 528 42 33

Fax : (+90 262) 528 42 36

Çimsa Malatya Terminali

TCDD Yanı Çimento Dolum Tesisi, Battalgazi - Malatya / Turkey

Phone : (+90 422) 841 36 77

Fax : (+90 422) 841 32 30

READY-MIXED CONCRETE FACILITIES

ADANA

Çimsa - Regional Directorate- Zeytinli Ready-mixed Concrete Plant

Adana – Mersin Yolu Üzeri 17. Km Kestel Mevkii

Zeytinli, Seyhan - Adana / Turkey

Phone : (+90 322) 441 19 01

GSM : (+90 533) 777 93 66

Fax : (+90 322) 441 19 02

Çimsa - Karahan Ready-mixed Concrete Plant

Eski Karaisalı Yolu Üzeri Seyhan - Adana / Turkey

Phone : (+90 322) 495 20 21

Fax : (+90 322) 495 20 22

Çimsa - Misis Ready-mixed Concrete Plant

Hacı Sabancı Organize Sanayi Bölgesi 6. Cadde

Misis, Yüreğir - Adana / Turkey

Phone : (+90 322) 394 34 20 - 21

GSM : (+90 533) 479 51 44

Fax : (+90 322) 394 34 22

Çimsa - İncirlik Ready-mixed Concrete Plant

Güzelevler Mah. 1995 Sok. Dr. Salih Öven Çolakoğlu

İlkokulu Karşısı Yüreğir - Adana / Turkey

GSM : (+90 532) 746 20 83

Çimsa - Osmaniye Ready-mixed Concrete Plant

Tüysüz Beldesi Yolçatı Mevkii D - 400 Karayolu Üzeri,

Toprakkale - Osmaniye / Turkey

Phone : (+90 328) 633 24 59

GSM : (+90 530) 668 95 12

Fax : (+90 328) 633 24 60

Çimsa - Kahramanmaraş Ready-mixed Concrete Plant

Kayseri Yolu Üzeri 2. km Galericiiler Sitesi Bitişiği, Kahramanmaraş / Turkey

Phone : (+90 344) 234 13 10

GSM : (+90 530) 668 95 11

Fax : (+90 344) 234 13 11

Çimsa - Kozan Ready-mixed Concrete Plant

Kozan Organize Sanayi Bölgesi içi Kozan - Adana / Turkey

Phone : (+90 322) 529 20 21

GSM : (+90 530) 668 95 10

Fax : (+90 322) 529 20 22

MERSİN

Çimsa - Regional Directorate- Yenihal Ready-mixed Concrete Plant

Bahçelievler Mah. 1097 Sok. No:2 Yenihal Yolu

Yalınayak Kasabası - Mersin / Turkey

Phone : (+90 324) 235 73 14

Fax : (+90 324) 235 73 17

Çimsa - Tarsus Ready-mixed Concrete Plant

Çamlıayla Yolu, Eshab-ı Kehf Yol Kavşağı,

Tarsus - Mersin / Turkey

Phone : (+90 324) 627 27 97

Fax : (+90 324) 627 17 57

Çimsa - Tece Ready-mixed Concrete Plant

Cumhuriyet Mah. Mersin - Silifke Karayolu Üzeri,

Tece Mevkii - Mersin / Turkey

Phone : (+90 324) 482 26 07

Fax : (+90 324) 482 26 09

Çimsa - Silifke Ready-mixed Concrete Plant

Kabasakallı Köyü Gökçeboyu Mevki, Silifke - Mersin / Turkey

Phone : (+90 324) 714 42 77

Fax : (+90 324) 714 42 66

SAKARYA - ESKİŞEHİR REGION

Çimsa - Regional Directorate - İnegöl Ready-mixed Concrete Plant

Cerrah Kasabası Kalburt Mevkii Dereboyu, İnegöl - Bursa / Turkey

Phone : (+90 224) 714 22 00

Fax : (+90 224) 714 22 03

Çimsa - Adapazarı Ready-mixed Concrete Plant

Orta Mah. Plevne Cad. No: 31 Sakarya / Turkey

Phone : (+90 264) 373 72 08

Fax : (+90 264) 373 72 09

Çimsa - Pamukova Ready-mixed Concrete Plant

Yenice Mah. Murualtı Mevkii Pamukova - Sakarya / Turkey

Phone : (+90 264) 551 68 10

Fax : (+90 264) 551 41 95

Çimsa - Osmaneli Ready-mixed Concrete Plant

Camikebir Mah. Çörektepe Mevkii Osmaneli - Bilecik / Turkey

Phone : (+90 228) 469 21 32

GSM : (+90 530) 668 95 17

Fax : (90 228) 469 21 31

Çimsa - Bilecik Ready-mixed Concrete Plant

1. Organize Sanayi Bölgesi 8. Cadde No: 3 Merkez - Bilecik / Turkey

Phone : (+90 228) 216 00 21

GSM : (+90 530) 668 95 18

Fax : (+90 228) 216 00 25

Çimsa - Bozüyük Ready-mixed Concrete Plant

Açık Ceza İnfaz Kurumu Arkası, Bozüyük - Bilecik / Turkey

GSM : (+90 533) 293 55 59

Çimsa - Eskişehir Ready-mixed Concrete Plant

Muttalıp Yolu 500. metre, Eskişehir / Turkey

Phone : (+90 222) 321 28 12

(+90 222) 321 17 82

GSM : (+90 530) 668 95 21

Fax : (+90 222) 321 18 72

Çimsa - Çukurhisar Ready-mixed Concrete Plant

Bursa Yolu 20. km Çukurhisar - Eskişehir / Turkey

Gsm : (+90 530) 668 95 23

Çimsa - Kütahya Ready-mixed Concrete Plant

Zafer Tepe Mahallesi Selçuklu Caddesi No: 36 Kütahya / Turkey

Phone : (+90 274) 227 05 88

Fax : (+90 274) 227 05 89

KAYSERİ - NİĞDE REGION

Çimsa - Kumarlı Ready-mixed Concrete Plant

Malatya Yolu Üzeri 10. km Başakpınar Gaziler Mevkii, Talas - Kayseri / Turkey

Phone : (+90 352) 224 67 40 (3 line)

GSM : (+90 533) 477 77 69

Fax : (+90 352) 224 67 44

Çimsa - Ambar Ready-mixed Concrete Plant

Ankara Karayolu Üzeri, Ambar Mevkii

Bölge Trafik Arkası, Kayseri / Turkey

Phone : (+90 352) 326 92 43

GSM : (+90 533) 668 95 14

Fax : (+90 352) 326 92 46

Çimsa - Toki Ready-mixed Concrete Plant

Cırgalan Mah. Engirgülü Kümeevler No: 325 Kocasinan - Kayseri / Turkey

Phone : (+90 352) 248 12 42

GSM : (+90 530) 668 95 13

Çimsa - Nevşehir Ready-mixed Concrete Plant

Niğde Yolu Üzeri 7. km Göre - Nevşehir / Turkey

Phone : (+90 384) 232 83 95

GSM : (+90 530) 526 52 13

Fax : (+90 384) 232 82 62

Çimsa - Aksaray Ready-mixed Concrete Plant

Organize Sanayi Bölgesi, Aksaray / Turkey

Phone : (+90 382) 266 21 16-17

Fax : (+90 382) 266 21 18

Çimsa - Karaman Ready-mixed Concrete Plant

Organize Sanayi Bölgesi, Karaman / Turkey

Phone : (+90 338) 224 10 26

Fax : (+90 338) 224 10 92

Çimsa - Ereğli Ready-mixed Concrete Plant

Konya Yolu Üzeri 3. km Ereğli - Konya / Turkey

Phone : (+90 332) 710 00 51

(+90 332) 712 17 74

Fax : (+90 332) 710 00 52

Çimsa - Konya Ready-mixed Concrete Plant

Horozluhan Mah. Anayurt Cad. No:10 Selçuklu - Konya / Turkey

Phone : (+90 332) 346 11 12

Fax : (+90 332) 346 11 13

AGGREGATE DIRECTORATE

Aggregate Directorate

1097 Sk. No:2 Yenihal 33104 Mersin / Turkey

Phone : (+90 533) 238 58 72

(+90 216) 554 70 00

Fax : (+90 324) 235 73 17

Eskişehir - Sakarya Region

Phone : (+90 530) 548 38 64

INTERNATIONAL TERMINALS

Çimsa Cement Sales North GmbH

Schellerdamm 18, 21079 Hamburg, Germany

Phone : +49 (0)40 692 06 95 - 0

Fax : +49 (0)40 692 0695 - 30

TRNC - Çimsa Cement Free Zone Ltd.

Serbest Liman, Gazi Magosa - KKTC

Phone : 00 90 392 365 49 80

Fax : 00 90 392 365 49 81

Italy - Cimsa - Adriatico S.R.L.

Riva Cadamosto, 8 - 34147 Trieste - İtalya

Phone : 00 39 040 2820918

Romania - CIMSAROM Marketing Distributie S.R.L.

BdMamaia, Office Nr 5, Nr 251 Et 4, Constanta - Romanya

Phone : 00 40 241 585 333

Fax : 00 40 241 585 333

Spain - Cimsa Cementos Espana S.A.U.

Carretera de la Esclusa S/N, Darsena del Batan Notre,

41011 Puerto de Sevilla - İspanya

Phone : 00 34 95 427 50 68

Fax : 00 34 95 427 19 36

Puerto De Alicante (Prolongación sur) Muelle 21-Parcela 1

03008 Alicante – İspanya

Phone : 00 34 965 107 707

Fax : 00 34 965 286 628

Russia - CIMSА - RUS Cement Trading Company Limited

Malozemelskaya Str, No: 16, 353900 Novorossiysk - Rusya

Phone : 00 7 918 66 49 344

Customer Technical Support

(+90 800) 531 11 15

(+90 324) 454 07 75

customersupport@cimsa.com.tr

www.cimsa.com.tr

ÇİMSA

