

EURO LINK

**MORE THAN 16 YEARS
OF WORK EXPERIENCE IN UAE**

COMPANY PROFILE

يورولينك للتمديدات الصحية و الكهربائية. ذ.م.م

EURO LINK

Electrical & Sanitary Installation L.L.C

Tel :04-2563710 Fax 04-2563720, P.O 86427, Dubai

United Arab Emirates ,Email :euoldxb@emirates.net.ae

ABOUT US

EUROLINK ELECTRICAL AND SANITRY INSTALLATION (formally known as EUROLINK) started its life in 2003 with an idea to establish a MEP company that delivers with integrity, professionalism and dedication. Insistence on quality, good workmanship and responsiveness to client, needs remain the company's credo. The company's ability to address changing conditions and demands, has created a competitive edge, which has resulted in the company to grow far beyond its founders dreams.

EUROLINK has prestigious and long term clients, all across the organization. We take pride in finishing our work on time, dedication, attaining top quality standards and providing a best product for all our customers.

EURO LINK is mainly involved in executing all kind of MEP works (commercial and industrial projects) including Engineering design, supply, installation, testing and commissioning. The Company is managed by well-qualified and experienced people who were involved in the major projects throughout UAE for last twenty years, backed by highly experienced and qualified team of Engineers having many years of experience in UAE.

OUR MISSION

Our Mission is to exceed the expectations of our customer by continuously improving our services and excelling at every aspect of our job.

EUROLINK will always operate at highest level of safety, quality and cost effectiveness, to ensure we remain the most attractive to our clients, employees and partners. Our success comes from our people, who strive to continuously innovate, adapt to local markets, and make maximum use of the resources available.

Our mission is to expand and improve continuously the quality of service we provide, ensure the clients are satisfied in line with the changing needs of both our customers and the market in which we operate and achieve consistent, acceptable returns for our Company.

In order to accomplish our Mission

We follow below parameters

- Continually identify and comply with our customers specific needs, conducting all our business explicitly and with integrity.
- research and apply the latest, most advanced international construction methods and techniques.
- Respect the natural environment & uphold the culture and values of the communities in which we work.
- Commit to provide reliable, efficient and quality engineering solutions and services in the most cost effective way.
- Commit ourselves to achieving the highest standards of quality and safety.
- Provide professional and technical training to develop the individual skills of our employees and make sure that they are well versed with International Standards such as IEC, IEEE, NEMA, IESNA, ASHRAE etc within an environment encouraging to achievement recognition.

OUR VISION

EuroLink always have a vision of being the topmost MEP construction company in UAE at delivering large-scale, technically complex, and demanding time-frame projects, offering the highest standards of quality and reliability.

WHY EUROLINK ??????

- 16 Years of Work experience in UAE
- On Time Work Completion
- High Quality of work
- Passionate about our works and projects
- Maintaining a long term relationship
- Experienced and fully equipped Team
- Economical

QHSE POLICY

EURO LINK is committed to provide superior engineering works, quality products and services in the most efficient manner to our clients and has built a reputation as one of the most professional M.E.P Companies in the U.A.E. We, at EURO LINK shall conduct our activities in a manner which will provide maximum protection against health, safety and environmental risk to our employees and other stake holders.

All new techniques and working practices requested shall be evaluated for potential hazards to equipment and personnel. Added to operational method statements where available. All risks should be reduced to low as reasonably practicable and risks acceptable to customers and justified.

Through continued monitoring and improvement of our QHSE management system, we will endeavor to meet and exceed the expectations of our clients and other stake holders. We believe that QHSE is the responsibility of each and every one and encourage all employees to be proactive and involved in the development and success of QHSE management system.

RISK MANAGEMENT

All HSE hazards within EURO LINK operational areas shall be highlighted and periodically reviewed to ensure findings remain valid. Hazards will initially be identified by the company's audit/inspections program. Each operation should be identifying all HSE Hazards within each respective area together with evidence to show that risks and consequences are clearly understood.

The hazards shall be reviewed whenever major changes require should apply.

All hazards identified shall be fully investigated and evaluated by a Management team, controlled by supervisor of relevant area. Input from field personnel should be encouraged during identification evaluation.

Risks association within current and future operations should be understood through written assessment of all hazards.

Evaluate all options for preventing and controlling risks.

All new techniques and working practices requested shall be evaluated for potential hazards to equipment and personnel.

Added to operational method statements where available.

All risks should be reduced to low as reasonably practicable and risks acceptable to customers and justified.

DOCUMENT CONTROL PROCEDURE

All project documents are reviewed and approved by authorized personnel prior to issue for approval from consultant. We make sure that only approved current version of document/drawings is available where and when needed. Controlled documents are stamped with "controlled copy". Obsolete documents are stamped as "superseded copy".

All project documents are legible, dated clean, readily identifiable, retrievable and maintained in facilities that provide a suitable environment. Data may be hard copy or stored in computer. Authorized personnel are nominated to review and approve the documents.

Projects documents are distributed to appropriate people or locations by the project Manager or authorized personnel as applicable. Also changes are distributed on the same way in order to keep documents up-to-date.

The Project Manager or authorized personnel as applicable disposes obsolete documents.

Document change process consists of identifying and request of change by concerned people. Changes are reviewed and approved by the same authorities, who approved the original issue. Any changes to the original document are registered in respecting "Amendment sheet" enclosed to the Master copy of document and kept in Master file.

Obsolete documents are withdrawn from places of use and disposed by the Project Manager or Quality Manager, as applicable. If some obsolete documents are retained for Evidence or reference, they are kept in separate file. Documents are distributed in hard form.

Documents are kept in the "Master file". Document can be copied only from the Master file for use within departments.

Document will be reissued when number of changes has been made, that could be misinterpreted or confuse the reader. The reissued document will bear a new issue number and date of issuing. "Master list" serves as register of quality documents and their latest issue, and is the record of document control.

All the project documents are circulated to the client and consultant according to the Document Transmittal System (DTS) in the prescribed formats as approved by Consultant and main contractor.

The following documents are identified as requiring "Controlled Quality Documents" during the life of a project:

- Contract Drawings,
- Shop and As- Built Drawings,
- Specifications,
- Reference Standards,
- Technical Queries,
- Method Statements,
- Technical Submittals,
- Work Notifications and Tracking Schedules.

DESIGN CONTROL PROCEDURES & DESIGN PLANNING

Below is an overview of the most prominent regulations applicable to the design, manufacture, and installation of Electrical & Sanitary Installation. Like all regulatory standards, Electrical & Sanitary Installation standards are subject to change over time. Because of the changing nature of regulatory standards, it's important to stay up-to-date on current requirements.

The design process is divided in seven (7) stages

- Planning development
- Establishing organizational and technical interfaces
- Design input
- Design output
- Design review
- Design verification
- Design validation

DESIGN PLANNING

Project manager plans all necessary resources for design/programming process and assigns responsibilities to the concerned people. He prepares schedule of activities and plan of design reviews in line with main contractor's clause 14 programs. Plan contains control and verifying activities during the design process in order to meet specified targets/milestones.

**DESIGN AND DRAFTING TEAM,
PLANNING DEPARTMENT, PROCUREMENT
DEPARTMENT, STORES AND WARE HOUSE
FACILITY****DESIGN AND DRAFTING TEAM**

The strong and competitive in house Design and drafting team has already gained accolade among our existing clients for their quality drawings and obtaining Authorities approvals from DEWA, Civil defense, and Dubai municipality etc,

PLANNING DEPARTMENT

Our planning engineers are well experienced in preparing construction program in line with clause 14 programmer and contract mile stones.

PROCUREMENT DEPARTMENT

Our material procurement team is well experienced and has thorough knowledge of current market trend and are adept in procurement of approved materials as per construction schedule,

STORES AND WARE HOUSE FACILITY

We maintain sufficient stock of all materials required in the projects to avoid any time delays on procurement as explained above in the section Handling, storage, packing, preservation and delivery.

PRODUCT IDENTIFICATION AND TRACEABILITY

The Project Managers responsible for construction and installation processes and ordering process identify each product by e.g. type designation, item number, material designation or batch number, factory number or order number or other documents accompanying the product throughout the entire construction process, and by identifying product itself.

Every processing and inspection/testing stage is recorded in accompanying construction, installation and inspection documents. Where traceability is a specified requirement, related products are identified accordingly. This ensures that components sub- assemblies or personnel and associated documentation can be traced throughout all stages of construction and installation. The procedure for traceability should be established in such case. The person or organization unit performing the work will be responsible for that.

Records about traceability are maintained by the concerned Project Manager as well as documentation about identification of items and products.

The following procedures will be followed to confirm the compliance of the product with technical specification and the technical requirements.

- Purchase order with detailed specification, client's clarifications, site visit findings, drawings will be sent to the suppliers/ vendors.
- Technical submittal for the product will be reviewed with the technical specification.
- Review and approval of vendor drawings
- Test procedures for all the equipment will be checked
- Manufacturing certificates and data sheets for all the equipment's will be reviewed.
- Ensure proper packing, transportation, and handling and storage instruction of the material.

PROCESS INSPECTION

A set of Inspection activities over all the stages of construction and installation processes is carried out according to the Specification and/or Quality Plan. Each activity is subjected to double check, by EURO LINK and by the client/consultant. EURO LINK will submit to the client/consultant "Request for Inspection" through main contractor, if necessary. Request is filled by the Site Engineer.

After completion of inspection, client/consultant will approve inspection results.

Only after acceptance of inspection results by the client, work can be resumed. Site Engineer and foremen will monitor a standard workmanship to ensure compliance with client drawings and specification.

Overall responsibility for above activities is with the Project Manager, when some non-conformity is detected, Quality Engineer is notified. Corrective action is taken by the Project Manager or Site Engineer.

Quality Engineer has authority to hold processes in the case of any non-conformity until its clearing.

ORGANIZATIONAL CHART

EURO LINK

HUMAN RESOURCES

SL NO.	DESCRIPTION	TOTAL
1	General Manager	01
2	Project Director	01
3	Projects Engineers	04
4	Administrative Staff	06
5	Purchaser	01
6	QHSE Officer	01
7	QA/QC Engineer	01
8	Draughtsman	02
9	Solar Designer	01
10	Site Engineer -Electrical	04
11	Site Engineer – Solar	01
12	Site Engineer - Mechanical	02
13	Site Engineer - HVAC	02
14	Staff Coordinator / General foreman	01
14	Electrical Foreman	04
15	Electricians	20
16	Assistant Electricians	30
17	Mechanical Foreman	04
18	Plumbers	10
19	Assistant Plumbers	15
20	HVAC Foreman	04
21	HVAC Technicians	10
22	HVAC Assistant Technicians	20
23	Drivers	06

OUR SERVICES

ELECTRICAL SYSTEM

Our services in this field include design ,shop drawing preparation, installation of electrical wiring, data communication systems and other Low current systems in High-rise Buildings, Office Buildings, Hospitals, Hotels, Warehouses, Industrial Projects, Villas & we see that all the installations we do are as per local authority requirements and standards such as DEWA , SEWA, Etisalat ,DU, Civil defense, Dubai police etc.

Our Experience in the Electrical Field is as follows:

- All kinds of conduiting, wiring, DB installation and DB dressing works.
- Armoured cabling, Cable glanding , G.I Cable tray and G.I Cable trunking installation works.
- Meter Board Trunking works for Meter Panel at Electric Room.
- SMDB Installation, dressing and cable termination works.
- Busbar Installation, tap off termination and final testing and commissioning.
- L. V Panel(MDB), Capacitor bank installation and Cable termination works.
- Fixing of lights, switches, sockets, isolators etc.
- Lighting protection installation and commissioning.
- Earthing System for all services.
- Waterproof PVC flanged Earthing system at lower basement.
- DEWA final inspection and energizing.

DRAINAGE AND PLUMBING SYSTEM

Our services in this field include design, shop drawing preparation, installation of drainage and water supply pipes in High-rise Buildings, Office Buildings, Hospitals, Hotels, Warehouses, Industrial Projects, Villas & we see that all the installations we do are as per local authority requirements and standards such as DM, DEWA, SEWA etc.

Our Experience in the Drainage and Plumbing Field is as follows:

- Cold and Hot Water Piping with PE-X ,PP-R and high pressure pipes etc.
- High level , riser, roof Water supply and piping.
- Installation of Water Storage tanks.
- Water Cooling Systems.
- Transfer pump and pumping stations.
- Booster Pump and control panel works.
- Central and Solar Water treatment Systems
- Underground, raft high level and drainage piping.
- Grease Removal and Treatment
- Water Cooling Systems
- Pumps and Pumping Stations
- Central and Solar Water treatment Systems
- Sanitary Ware Installation

FIRE ALARM AND FIRE FIGHTING SYSTEM

EUROLINK is known for having the ability to design a wide range of fire detection and protection systems & provide solutions for every such need that prevent potential fire disasters. Design management is an area that we give utmost priority and that too complying with the DCD rules and regulations. We see that all the installations we do are as per local authority requirements and standards such as Dubai Civil defense, Sharjah Civil defense etc.

Our Experience in the Fire alarm and Firefighting Field is as follows:

- Addressable Fire alarm system & voice evacuation system.
- Central battery system.
- Firefighting sprinklers, breaching inlet, landing valves, hose reels.
- Fire Fighting pumps.(Both vertical and horizontal pumps)
- FM 200 SYSTEM, Pre action system, Foam system.
- Gas Deluge System.
- Testing & Commissioning Fire Alarm & Fire Fighting System.

HVAC SYSTEM

EUROLINK has a very good team for Heat Ventilation and Air Conditioning system and we are able to provide assessments, recommend alternatives and provide a properly designed high-functioning system to meet the client's very specific individual need to provide the best services in the field of HVAC services including refrigeration, air conditioning works.

Our Experience in the HVAC Field is as follows:

- Chillers, AHUs and FCUs.
- Smoke Extraction System.
- Pressurization Unit.
- Fresh Air Unit & Exhaust system.
- Ducting – G.I, Stainless steel, Aluminum, Steel and Pre Insulated.
- Air Filtration and Treatment.
- Heat Recovery Unit.
- Split System and Package Unit.
- Central Plant Heating and Cooling Systems.

MEP MAINTENANCE SERVICES

We have a strong Maintenance team of skilled and semiskilled labor to carry out the maintenance of our projects. The motto of our service team is to ensure the better living atmosphere as well as quality of life. We have been offering lot of MEP maintenance services in Apartment projects, Commercial buildings, Hotels, Showroom including clients like Nakheel, M/S Mismak Properties LLC, DIRC.

We have successfully completed MEP Maintenance contract in International City Dubai for Nakheel properties from 2007-2008 and also Streetlight Maintenance in International City Dubai for Nakheel properties from 2007 -2008.

**ONGOING
PROJECTS**

**1: PROJECT: PROJECT:G+4P+11+SF+HC+ROOF FLOOR
RESIDENTIAL BUILDING ON PLOT NO 1076 AT AL
GHOWAIR SHARJAH.**

CONSULTANT : QHC ARCHITECTS & ENGINEERS

CONTRACTOR : AL ARIF CONTRACTING LLC

A photograph of a modern, multi-story residential apartment building with a light-colored facade and numerous balconies. The building is set against a clear blue sky. In the foreground, there is a street with a few cars and some greenery. A large red semi-transparent graphic overlay covers the bottom left and bottom center of the image, containing project details.

**2: PROJECT : G+6+R RESIDENTIAL APARTMENTS ON PLOT
NO-6731139 AT AL BARSHA SOUTH THIRD, DUBAI, UAE
CONSULTANT : GOLDEN SQUARE ENGINEERING
CONSULTANTS
CONTRACTOR : AL ARIF CONTRACTING L.L.C**

**COMPLETED
PROJECTS**

**1: PROJECT: B+G+12 RESIDENTIAL BUILDING ON
PLOT NO 241-590 AT AL NADHA SECOND DUBAI
CONSULTANT : QHC ARCHITECTS & ENGINEERS
CONTRACTOR : AL ARIF CONTRACTING LLC**

**2: PROJECT: PROJECT:G+P+5 STOREY RESIDENTIAL
BUILDING ON PLOT NO 107/696 AT COMMERCIAL
MUAILEH AREA SHARJAH.
CONSULTANT : QHC ARCHITECTS & ENGINEERS
CONTRACTOR : AJWAA BLDG CONTRACTING LLC**

3: PROJECT : G+4 LABOUR CAMP ON NEW PLOT NO 599-9173 AT JEBEL ALI INDUSTRIAL AREA.

OWNER : M/S MISMAK PROPERTIES

CONTRACTOR : GEORGIA CONTRACTING LLC

4-

Project: G+3P+15 Storey Residential Building on Plot no 468 at Al-Nadd Area Sharjah

Consultant : QHC Architects & Engineers

Contractor : Peace City Contracting LLC

5-

Project: Seven sands hotel 2B+G+6 +Gym Building at Al Barsha Dubai (Full Building MEP Renovation works)

Consultant : KWEC Architects & Engineers

Contractor : Peace City Contracting LLC

6-

Project: 16 Warehouses complex on plot no. 683 at Al Sajaa Industrial, Sharjah.

Consultant : QHC Architects & Engineers

Contractor : Georgia Contracting LLC

7-

Project: 8 Villas Complex G+2+Roof on Plot no 251-1105 at Mirdiff Dubai

Consultant : Al Ghaith Designing Consultant

Contractor : Belco Contracting Company LLC

8-

Project: Villa G+1+Roof on plot No 375-821 at Al barsha Dubai.

Consultant : Inspiration Engineering Consultant

Contractor : Qaser Al Andalos Contracting Co LLC

9-

Project: Conversion of Office Floors to Furnished Apartment Floors (3Basementfloor + Ground + 2parking+14flr) Plot No.(373-1304)AL Barsha Dubai.
Owner : Nabeel Dawood Murad
Contractor : Ammon General Contracting

10-

Project: Additional mezzanine floor for General Post Authourity Sharjah
Consultant : Al Gurg Consultants
Contractor : Al Marsa contracting.

11-

Project: G+1 villa for Ali humaid, Al mizhar
Consultant : Al Hadar Engineering Consultants
Contractor : Al Marsa contracting.

12-

Project: villas complex at Mirdiff.
Consultant : Al ajmi consultant
Contractor : Liwa Contracting.

13-

Project: Al Yousaf Motors showroom & ware house at Sharjah.
Consultant : Alteraz Engineering Consultants
Contractor : Peace City Contracting CO L.L.C

14-

Project: Renovation of G+4 building for Ali Al Mahmood.

Consultant : QHC Architects & Engineers

Contractor : Peace City Contracting CO L.L.C

15-

Project: G+1 office building on plot No.39 at Al quoz, for Swiss Boring Overseas Cooperation Dubai.

Consultant : Emirates Design Consortium

Contractor : Al Liwan Contracting

16-

Project: Nissan Showroom and Service centre at Umm Al Quwain

Consultant : QHC Architects & Engineers

Contractor : Ideal Contracting Company

17-

Project: G+1 - 8 villa complex at Rashidiya

Consultant : Al Fahidi Consultant

Contractor : Liwa Contracting

18-

Project: Proposed G+M ware house Plot no: 597-550 at DIP.

Client : Al Liwan Contracting Co. (L.L.C)

Consultant : M/s EDMAC Consulting

19-

Project: Onion Shed at Fruits & Vegetable Market at Al Awir

Owner : Dubai Municipality

Contractor : Pride Building Contracting LLC

20-

Project: Spar Supermarket in Commercial Building on Plot No-C-52, 53, 59 Sector W-10

Owner : Abu Dhabi Co - Operative Society

21-

Project: Bin Falad Mosque at Al Rashidiya Dubai Plot no: 216- 1594.

Owner : Islamic Affairs & Charitable Activities Dept.

22-

Project: Palace for HH Sheikh Abdulla Bin Salim Al Qasimi on plot no: 13 at Sharjah

Owner : HH Sheikh Abdulla Bin Salin Al Qasimi

Contract : Electrical external works

23-

Project: Private villas complex on plot no.1167 at Al Shargan

Consultant : QHC Architects & Engineers

Contractor : Emco Bldg Contracting LLC

24-

**Project: Renovation of 4 villas at Al Garhoud For
Mr. Al Serkal**

Owner : Mr. Eisa Bin Nasser Bin Abdullatif Al Serkal

Contractor : Peace City Contracting

FITOUT WORK

1-

Project: Choowy Goowy Cafe @ Dubai Mall
Client : Choowy Goowy
Contractor : Innovation Dynamics

2-

Project: Tip Top Nails @ JLT
Client : Tip Top Nails
Contractor: Layout Interior Design LLC

3-

Project : Ara Art Gallery
Client : M/S. Mouza Al Abbar
Contractor : Design Design

4-

Project : Royal China Restaurant @ DIFC
Client : AARB Holding Ltd
Contractor : Cube Interior Design Dubai

5-

Project : Emirates Star service office
Client : Emirates Star service LLC
Contractor : M/S Layout Interior Design

6-

Project : Tempur mattress & pillows @ Dubai Mall
Client : Tempur
Contractor : Harmony Look Design LLC

7-

Project : Edo sweets & café @ MCC
Client : Edo sweets
Contractor : Layout interior design LLC

8-

Project : Top Vision Optics
Client : Image creators FZE
Contractor : Layout Interior Design LLC

9-

Project : Nestle Café @ Airport Terminal-1
Client : Royal Food Co
Contractor : Layout Interior Design LLC

10-

Project : Oshkosh B'gosh
Client : Mechany Fashion LLC
Contractor : Layout Interior Design LLC

11-

Project : Food Court @ DCV
Client : Emirates Star Services
Contractor : Layout Interior Design LLC

12-

Project : Uno restaurant @ DCC
Client : Sofra World
Contractor : Layout Interior Design LLC

13-

Project : Ocacti restaurant @ Dubai Marina
Client : Ocacti
Contractor : SH Interior Design

14-

Project : Nestle Café @ Airport Terminal-2
Client : Royal Food Co
Contractor : Layout Interior Design LLC

15-

Project : E-mart Super market Sharjah
Client : Easy mart

16-

Project : Sushi Restaurant at Dubai Mall
Client : Parus Hospitality LLC
Contractor : Apple fit out interiors LLC

17-

Project : Segafredo
Client : Segafredo Zanetti
Contractor : Meter Square Interiors LLC

18-

Project : Ceasers Inter National Trading
Client : Ceasers
Contractor : Apple fit out interiors LLC

19-

Project : Dubai World Hospitality Championship 2013
Emirati Heritage Village
Client : Zabeel Palace Hospitality
Contractor : Aspen creations

20-

Project : Mistiqa Restaurant at Emmar Boulevard
Client : Wan investment LLC
Contractor : Harmony Look Design LLC

21-

Project : Oshkosh B'gosh at Al Wahda Mall ADH
Client : Mechany Fashion LLC
Contractor : Layout Interior Design LLC

22-

Project : AL Fanar Restaurant at Town center Jumeriah
Client : AL Fanar Restaurant
Contractor : Meter Square Interiors LLC

23-

Project : Dubai World Hospitality Championship
2014 Emirati Heritage Village
Client : Zabeel Palace Hospitality
Contractor : Aspen creations

24-

Project : Emirates Islamic Bank at Boutique Mall Al Ain.
Client : Emirates Islamic Bank
Contractor : Meter Square Interiors LLC

25-

Project : Emirates Star Services kitchen at DIP
Client : Emirates Star Services LLC
Contractor : Layout Interior Design LLC

26-

Project : Early learning Center at Al Raha mall
Abu Dhabi

Client : Early learning Center

Contractor : Meter Square Interiors LLC

27-

Project : Pfd aerial arts training centre

Client : Michelle studio - L.L.C

Contractor : Layout Interior Design LLC

28-

Project : Amorino Gellato Café La Mer Al Majaz
Sharjah.

Client : Al Mana Emerging Brands

Contractor : Layout Interior Design LLC

29-

Project : Community Hall Ground only shopping center

Client : Abudhabi Cooperative society

Consultant : Proarc architects & Engineering
Consultants

30-

Project : Tip Top Nails @ BD Souk-A

Client : Tip Top Nails Care

Contractor : Meter Square Interiors LLC.

31 -

Project : Brand Lounge at Dubai Design District

Client : Brand Lounge

Contractor : Layout Interior Design LLC

32

Project : Private villas complex on plot no.1167 at Al Shargan,Sharjah.

Consultant : QHC Architects & Engineers

Contractor : Emco Bldg Contracting LLC

33

Project : Amorino Gellato Café La Mer Unit no. L02-412 @ G.F,Dubai.

Client : Al Mana Emerging Brands

Contractor : Layout Interior Design LLC

**MAINTENANCE
PROJECTS**

EURO LINK

1: Project : International City Dubai.
Consultant : M/s Nakheel Properties
Contractor : MEP Maintenance contract

2: Project : International City Dubai.
Consultant : M/s Nakheel Properties
Contractor : Street Light Maintenance contract

04-2563710

86427, Dubai, UAE

**EUROLINK ELECTRICAL &
SANITARY INSTALLATION LLC.**

info@eurolink.ae

www.eurolink.ae

EURO LINK