

*Ultra***TECH**
D O O R S

B E I N S P I R E D

YOUR **DOORS,**
YOUR STYLE
IN YOUR COLOUR..... **BE INSPIRED**

OSTO

Ultra Sophisticated

Ultra Tech comes in sophisticated designs. A whole new concept in entrance doors. Combining strength and security with modern design. Built from timber and steel. Almost 25mm thicker than most conventional Doors.

BE INSPIRED

Ultra *Colourful*

You can order your Ultra Tech Door in Red, Blue, Green, Grey, White, Black, Ivory, Nordic Pine, Teak on Pine or Prestige Hardwood.

You can also order your door and frame in different colours.

(BLUE BERGEN DOOR WITH BLUE FRAME & BRASS HANDLE)

MALMO

Ultra *Secure*

The Ultra Tech Door has successfully passed the rigorous security testing required for the prestigious Secured By Design initiative in the United Kingdom.

(GREY MALMO DOOR WITH WHITE FRAME & CHROME HANDLE)

BE INSPIRED

Ultra *Cool*

Fire regulations require external fire doors for many applications. Only Ultra Tech Doors are available with FD30 Fire Door option. They come fully finished with the same paint options as non-fire doors.

Frames for Ultra Tech FD30 Fire Doors are Prestige Hardwood.

(BLACK STOCKHOLM DOOR WITH IVORY FRAME & BRASS HANDLE)

Ultra *Tech*

Ultra Tech Doors are manufactured in a totally different way to traditional doors. Built up of layers of cork, in a cross and long grain pattern to form an unbreakable bond. Two sheets of aluminium are inserted, making the door extremely stable and secure before more timber is applied externally. This process ensures Ultra Tech will withstand all climatic conditions.

(WHITE GOTHENBERG DOOR WITH GREY FRAME & BRASS HANDLE)

BE INSPIRED

Ultra *Warm*

Ultra Tech Doors are made up of layers of insulating cork to give excellent thermal performance, low u-values, low heat loss and significant energy savings. Together with excellent draught proofing and a high watertightness rating. This contributes to an Ultra Warm interior environment.

(GREEN COPENHAGAN DOOR WITH GREEN FRAME & BRASS HANDLE)

MUNICH

Ultra *Stylish*

Timeless scandinavian lines to
reflect your sense of style

(NORDIC PINE MUNICH DOOR WITH NORDIC PINE FRAME & BRASS HANDLE)

BE INSPIRED

Ultra *Reliable*

A quality door backed up by a reliable after care service with an expert service engineer always on call in every area.

(SALZBURG DOOR WITH FRAME & BRASS HANDLE)

GENEVA

Ultra *Safe*

All door glazing is safety glass -

- BSI Kite Mark certified
to BS EN 12600

(NAVY GENEVA DOOR WITH WHITE FRAME & CHROME HANDLE)

BE INSPIRED

Ultra *Strong*

Many factors combine to make this an ultra strong door

- 56mm door leaf
- 20mm thicker than an average timber door
- hung on a solid timber frame
- traditional mortice and tenon frame joints
- robust locking system
- durable aluminium threshold

(VIENNA DOOR WITH FRAME & BRASS HANDLE)

VIENNA

Ultra *Efficient*

The door has been tested to ensure efficient operation over a long life. The doors performance is assessed after 50,000 open and close cycles according to the requirements of BS EN 1191.

(NAVY GENEVA DOOR WITH WHITE FRAME & CHROME HANDLE)

BE INSPIRED

YOUR DOORS ,
YOUR STYLE
IN YOUR COLOUR.....
BE INSPIRED

Salzburg

Vienna

Munich

Copenhagen

Lisbon

Bergan

Oslo

Gothenberg

Malmo

Stockholm

Geneva- A

Geneva- B

Geneva- C

Talk to your local technical representative or see our wooden windows and doors care and maintenance leaflet.

Ultra *Certified*

Security

Tested to PAS 24

Ultra Tech attains the highest class for stability in Euro/BS stability tests.

FD30 Fire Door

Certificate no.153661

Ultra Tech Copenhagen, Oslo and Stockholm are certified. Fire Doors must be ordered specifically as FD30. Glass used is Georgian wire. Double glazing

Certification applies to single doors and is not applicable to units with sidelights and fanlights. Available in hardwood only. No Letter box.

Wheelchair Access

Ultra Tech threshold detail complies to Part M- is wheelchair friendly.

When building you must allow a minimum of 970mm. Our local rep will be happy to discuss this with you.

U-Value

Door leaf U value 1.1 W/m²K

Kite Marks

Kite mark to EN1279 for double glazed units

Kite mark to BS6206 for toughened safety glass

certified

Range of Colours

Open the Door to your personal creation

GREY

CEMENT GREY

MOUSE GREY

SILVER

WHITE

IVORY

FACTORY FINISH

CHALK

OLIVE GREEN

PURPLE

PALE GREEN

GREEN

BLUE

RED

BLACK

NAVY

BEIGE

YELLOW

PEBBLE GREY

- Design the entrance to your *future*.
- Select your *personal* Door Design
- Select the *Colour* of your Door
- Select your frame or *personal* sidelight Design
- Select the colour you want your frame or sidelight

Please note: The print process does not allowed for exact reproduction of the paint colours and is only an indication as to what is available. For further details contact your sales representative.

Who we are

Munster Joinery is now among the largest manufacturers of energy efficient windows and doors in Europe. Founded in 1973, the company has grown year on year, with the continuous development of new products, materials and processes. With operations in Ireland, Northern Ireland and the United Kingdom, the company has a 910,000sq ft. production facility on a sixty five acre site in Ballydesmond with another 230,000 sq ft on a 20 acre site at Wellesbourne in the UK. We serve the Irish, UK and international markets.

Munster Joinery's phenomenal success is built on three unique strengths – Quality, Delivery and Service

Quality:

A complete service – we conduct a site survey to measure openings - product manufactured, delivered and installed by trained Munster Joinery personnel. All of our products are manufactured in our factory including critical operations such as uPVC extrusion, kiln-drying of timber and manufacture of glazing units. The process is controlled from beginning to end.

Delivery:

Because all aspects of the process are controlled Munster Joinery can guarantee delivery dates – on site and on time.

Aftercare

All products are fully guaranteed and there is a service engineer based in every area to deliver a reliable aftercare service

ENVIRONMENT: Munster Joinery looks to the future and is environmentally responsible at all times.

We use cutting edge technology to offer our customers eco friendly products. We provide the ultimate in thermal efficiency with several products meeting Passive House standards. Our PassiV uPVC, AluClad and Aluminium ranges have been certified as Passive House suitable components by the Passive House Institute in Germany. This is a first for an Irish window manufacturer.

At Munster Joinery we recognise the increasing importance of waste management and recycling in the joinery industry. We have a dedicated 'waste management and recycling' division. As a company we are fully self reliant in dealing with all waste and packaging products and all recyclable materials on site. We have also developed an integrated approach to resource efficiency to ensure the most effective use of natural resources.

We are conscious of the need to reduce our carbon footprint and manage our natural resources effectively. Our production facility in Ballydesmond gets much of it's day to day power needs from 2 wind turbines with an electrical output of 4.2 megawatts and a Biomass steam turbine with an electrical output of 2.8 megawatts. The wind turbines are capable of powering 2,260 homes annually. The installation will easily achieve annual savings of over 9,000 tonnes of carbon emissions showing Munster Joinery's commitment to protecting our environment.

FOR FURTHER INFORMATION PLEASE CONTACT US

MUNSTER JOINERY

Lacka Cross, Ballydesmond, Mallow, Co. Cork.

T. +353 (0)64 7751151 F. +353 (0)64 7751312
E. info@munsterjoinery.ie
W. www.munsterjoinery.ie

MUNSTER JOINERY

Dene Park, Stratford Rd, Wellesbourne,
Warwickshire, CV35 9RY.

T. +44 (0)845 3098007 F. +44 (0)845 3098006 E. info@munsterjoinery.co.uk
W. www.munsterjoinery.co.uk

BASKIL WINDOW SYSTEMS

62 Glenavy Road, Crumlin, BT 29 4LE.

T. +44 (0)28 90774885 F. +44 (0)28 90775242
E. info@baskilwindowsystems.co.uk
W. www.baskilwindowsystems.co.uk

