

NEXT⁺

ENGINEERING NEXT PLUS

QUALITY OF SERVICE IS
OUR COMMITMENT

- ✓ QUALITY : ENGINEERING STANDARD
- ✓ TIME : PUNCTUAL DELIVERY
- ✓ COST : FAST WITH REASONABLE PRICE

COMPANY PROFILE

NEXT PLUS ENGINEERING

QUALITY OF SERVICE IS
OUR COMMITMENT

CONTENT

» Next Plus Engineering	4
» Our service	8
» Factory & Warehouse	10
» Studio & machinery soundproofing in the factory	16
» Electrical& Communication System (M&E System)	20
» Buildings & residences	23
» Project Reference	26
» Rack system	29

200+ OVER PROUD PROJECTS

QUALITY OF SERVICE IS OUR COMMITMENT

- » One stop service, providing fully-integrated services at once in convenient and fast manner
- » Expertise team of architects and engineers giving advice and controlling work for every process
- » Certified by engineering standards and ISO 9001: 2015, Quality is our priority.
- » Selected TIS quality materials.
- » Internal QA QC standards inspection before delivering to customers
- » Punctual process and deliver with fast construction
- » Stay with the budget specified by clients
- » Personnel potential development with modern technology
- » Great after-sales service for customers care
- » Maximum 10-year structure guarantee

Quality Management System Standard (ISO 9001: 2015)

NEXT PLUS

ENGINEERING

Next Plus Engineering Co., Ltd. services design for architecture, structure and M&E systems with complete one stop service construction flow. There are many guaranteed works, from small to large construction projects, including general construction work, factories, warehouses, all types of buildings, old building renovations, soundproof studio room projects, electrical systems, plumbing works, etc. Every step of work are guaranteed with standards, inspection, measurement and strict quality control before delivering the results, especially engineering standards and ISO 9001: 2015 standards.

We pay attention to every detail, and ready to give advice from the first steps of meeting the customers until the delivery of work. There is an after-sales service that supports our customers. Architects and engineers work every process of the operation. The company highly concerns quality and service to ensure highest customers' satisfaction in the work. The company has personnel with knowledge, experience and expertise in all fields, with frequent personnel potential development as our company's policy.

QUALITY OF SERVICE IS OUR COMMITMENT

QUALITY OF SERVICE IS OUR COMMITMENT

VISION

Vision: Next Plus Engineering Co., Ltd. is committed to be the engineering leaders, create works with accepted high quality and standard within Thailand and across the global country.

MISSION

Mission: Next Plus Engineering Co., Ltd. has selected quality personnel who are specialized for the work, making a perfect team that is completely ready for service. From first-generation personnel with long experience to newcomer special creativity, we can surely answer the client's request. We ensure the confidence of customers in quality, service and work warranty, for the maximum satisfaction.

CUSTOMER SATISFACTION

Customer Satisfaction: Every project will be completed only after receiving customers' approval at all processes throughout the installation and construction, with standards, inspections and evaluations as a signature quality control before delivering the work to customers. There is an after-sales service to support our customers for the completeness of the work and the customers' highest satisfaction.

OUR SERVICE 4

FACTORY & WAREHOUSE

We provide services for design and construction of warehouse, factory and entire system work, with survey and design service, including construction budgets proposal for customers without any expenses, while giving advice and detail of the construction plan in every step, 3D design for clear work visualization and details, controlled by architects and engineers in every step with advices and suggestions, after-sales service as customers support for the highest satisfaction.

STUDIO & MACHINERY SOUNDPROOFING IN THE FACTORY

We provide services for design and construction of soundproof rooms, studio rooms, recording rooms, radio rooms, transmission rooms, music rehearsal rooms, live broadcasting studios, throughout the country, with experience and work certificates in building studios officially, at a price that customer can specify, guaranteed by international quality standards, controlled by architects and engineers in every step with advices and suggestions, after-sales service as customers support for the highest satisfaction.

BUILDINGS & RESIDENCES

We provide services for design of buildings and residences, including houses, buildings, shopping mall, concrete road, asphalt road, football field, interior decoration, according to customer needs, with many styles, controlled by architects and engineers in every step with advices and suggestions, after-sales service as customers support for the highest satisfaction.

ELECTRICAL & COMMUNICATION SYSTEM (M&E SYSTEM)

We are one of the best in system work driven by a team of expertized and qualified engineers and technicians. Our guaranteed quality works include design, installation, renovation and inspection of electrical system, both inside and outside the factory, house, building, various organizations, installation and design of MDB cabinets and control cabinets, installation of electrical power systems and lighting systems in buildings, factories and industries, installation of electrical mains systems in buildings, factories, households, installation of passenger and transporting elevators, and maintaining elevators nationwide at an affordable price.

FACTORY & WAREHOUSE

Warehouse of Cal-Comp Electronics (Thailand) Public Company Limited

Location : Khao Yoi District, Phetchaburi Province

Project details : Construction of 3 warehouses.

Building A: 5,000 sq. m.

Building B: 5,000 sq. m.

Building C: 7,600 sq. m.

» Electrical System and lighting system.

» The building is steel structure.

» Load-bearing area of 300-500 Kg/m².

» Electrical system and five alarm system.

» External utility work which are drainage work and project road.

Warehouse of Rungrat Chemi Kaset Company Limited

Location : Mueang Phayao District, Phayao Province

Project details : Warehouse construction of 3,300 sq. m.

- » Design and permission
- » Electrical System and lighting system.
- » Electrical system and five alarm system.
- » Office building work
- » External utility work which are drainage work and project road.

Warehouse and office of ZAFTEC Co., Ltd.

Location : Bang Bo District, Samut Prakan Province

Project details : Warehouse and building steel reinforced concrete construction of 1,200 sq. m.

- » Electrical System and lighting system.
- » The building is steel structure.
- » Load-bearing area of 300-500 Kg / m2.
- » External drainage work and project road (External work).
- » 1 storey office building (Construction work)

Warehouse of Cal-Comp Electronics (Thailand) Public Company Limited

Location : Krathum Baen District, Samut Sakhon Province

Project details : Warehouse construction of 1,200 sq. m

- » Electrical System and lighting system.
- » The building is steel structure.
- » Load-bearing area of 3000 Kg/ m2.
- » Electrical system and five alarm system.
- » External utility work which are drainage work and project road.
- » Design and installation of load-bearing shelves of 500 Kg/Pallet

Warehouse of Tripetch Crop Science Company Limited

Location : Soi Dao District, Chanthaburi Province

Project details : Warehouse construction of 3,000 sq. m.

- » Electrical System and lighting system.
- » Load-bearing area of 300-500 Kg / m2.
- » Project fence and project road (External work).
- » Electrical system and five alarm system.
- » Office building work

Warehouse of Srithanee Ceramics Co., Ltd.

Location : Mueang District, Lamphun Province

Project details : Warehouse construction of 1,500 sq. m. (2 units)

- » Design and permission
- » 1 storey building construction
- » Electrical System and lighting system.
- » 1 storey office building (Office work)
- » System work and install machinery
- » Drainage, road and external parking work (External work).

On-Nut warehouse and office.

Location : On-Nut 74/1, Bangkok

Project details : Warehouse and office work of 1,000 sq. m.

- » Design and permission
- » Electrical System and lighting system.
- » External drainage, reinforced concrete area and project fences (External work)

STUDIO & MACHINERY SOUNDPROOFING IN THE FACTORY

Voice dubbing studio SDI MEDIA THAILAND

Location : Wang Thonglan District, Bangkok

Project details : 3 voice dubbing studios 1 voice editing room

- » Electrical System and lighting system.
- » Air conditioning system work
- » Office building work
- » Office building design and Interior
- » Soundproof system and sound absorption system design.

Next Studio Chiang Mai Thailand

Location : Mueang District, Chiang Mai Province

Project details:

- » 1 storey office building (Design and construction work)
- » Soundproof system and sound absorption system design.
- » Air conditioning system work
- » Electrical System and lighting system.
- » Acoustic design
- » 1 set of musical instruments
- » Interior design

Department of Physical Education 3-dimensional studio.

Location : Pathum Wan District, Bangkok

Project details : Construction of Department of Physical Education history 3-dimensional studio in Department of Physical Education 3-dimensional's library.

- » Air conditioning system work
- » Interior design
- » Electrical System and lighting system.
- » Soundproof system and Sound absorption system design.

Machine sound test room of TÜV RHEINLAND THAILAND CO., LTD.

Location : Huai Khwang District, Bangkok

Project details: Machine soundproof room.

- » Soundproof system and Sound absorption system design.
- » Electrical System and lighting system.
- » M&E system work
- » Office building work renovation

Soundproofing machine of Sanwa Seiki (Thailand) Co., Ltd.

Location : Si Racha District, Chonburi Province

Project details : Production line acoustic enclosure.

- » Electrical System and lighting system
- » Design and construction of knockdown acoustic enclosure.
- » Customer demand internal sound control.
- » Outsource production, in house assembling.

Soundproofing machine of Cal-Comp Electronics (Thailand) Co., Ltd.

Location : Khao Yoi District, Phetchaburi

Project details : 10 Soundproofing machines

- » Soundproof system.
- » Echo absorbing system (acoustic).
- » Electrical System and lighting system
- » Air conditioning system work
- » Design of knockdown soundproof room.

Generator soundproofing room of PRO SUPPLY TRADING CO., LTD.

Location : Samut Prakan Province

Project details : Generator soundproofing room

- » Design and installation of soundproof system.
- » Electrical System and lighting system
- » Design and installation of Echo absorption system.

Soundproof meeting room for Office of the Permanent Secretary.

Location : Mueang District, Surat Thani Province

Project details : Soundproof meeting room and systematic work

- » Design and installation of soundproof rooms.
- » Interior design
- » Electrical System and lighting system
- » Installation of audio and visual systems.

Music practice room for Ask Me Why Cafe

Location : Bueng Kum District, Bangkok

Project details : Construction of music practice room.

- » Design and installation of soundproof rooms.
- » Echo absorbing system (acoustic).
- » Installation of audio and visual systems with interior decoration.
- » Electrical System, lighting system and air conditioning systems

Construction of factory machine soundproof of 5 Star Tube Ice., Co., Ltd.

Location : Pak Kret District, Nonthaburi Province

Project details : Generator soundproofing room

- » Machine soundproofing room.
- » Electrical System and lighting system
- » Design and installation of soundproof rooms.
- » Interior design

Room construction of Home Theater Room Sayama Travel Group Co., Ltd.

Location : Bang Lamung District, Chonburi Province

Project details : Home Theatre Room

- » Design and installation of soundproof rooms.
- » Echo absorbing system (acoustic).
- » Installation of audio and visual systems with interior decoration.
- » Electrical System, lighting system and air conditioning systems

ELECTRICAL & COMMUNICATION

งานระบบไฟฟ้าและระบบสื่อสาร

Electrical and smart parking communicating system for 36 branches of CENTRAL Shopping Mall.

Location : CPN WORLD, CPN Lardprao, CPN Pinklao, CPN Rama 9, CPN Bangna, CPN Rama 3, CPN Chaeng Watthana and etc.

Project details : Installation of smart parking system with sign i.e.

- » CENTRAL WORLD.
- » CENTRAL PLAZA Pinklao
- » CENTRAL PLAZA Rama 9
- » CENTRAL PLAZA Rama 3
- » CENTRAL PLAZA Bangna
- » CENTRAL PLAZA Lardprao
- » CENTRAL PLAZA Chaeng Watthana
- » Pipe work, wiring and the installation of counting censoring tool, censor controlling machine to control each exit.
- » To display on each crossing sign showing the users the available parking spots shown on the screen.

Installation of sound system and CCTV for 190 branches of Lotus Express

Location : Tesco Lotus Express (Branch: central and North-eastern areas)

Project details : Installation and system test of sound system and CCTV for newly opened Lotus Express in central and North-eastern areas.

- » Installation of Sound System
- » Installation of CCTV

Installation of main power system for SiLOM Complex building.

Location : Tesco Lotus Express (Branch: central and North-eastern areas)

Project details : Installation of electrical and central communication systems

- » Installation of Main Power, Main Fire Alarm System, Main Sound System for SiLOM Complex shopping mall from central electrical control room by installing riser wire way and wiring distributing to DB in stores and center of each building's floor.

Installation of electrical and communicating system for electrical generating RATCH Group Public Co., Ltd.

Location : Mueang District, Nonthaburi Province

Project details: Installation of electrical system, internal and external building communicating system and fire alarm and CCTV.

- » Electrical System and lighting system
- » Installation of CCTV.
- » Installation of Communication System
- » Electrical system and fire alarm system

Main Power and Water Supply for D Condo.

Location : Din Daeng District, Bangkok

Project details : Installation of electrical and plumbing system.

- » Installation of Main Power, internal electrical system and system test.
- » Installation of building main pipe of clean water and system test.

Installation of central electrical system for Vibhavadi Hospital

Location : Vibhavadi Hospital, Chatuchak District, Bangkok

Project details : Electrical System and lighting system

- » Installation of Communication System
- » Electrical system and fire alarm system

Weera Metheekul Foundation building

Location : The Royal Golf, Bang Sao Thong District, Samut Prakan Province

Project details : Weera Metheekul Foundation building (Reinforced concrete)

- » Electrical System and lighting system
- » External utility system work such as project road and external drainage system.
- » Interior design
- » Air conditioning system work
- » 1 storey reinforced concrete service building (construction work).

BUILDINGS & RESIDENCES

Building renovation for Union Mall Shopping Center

Location : Union Mall, Chatuchak District, Bangkok

Project details : External building renovation

- » Exterior wall renovation and repainting work.
- » External painting.
- » Doors and windows renovation.

Central main power project

Location : 1, Wittayakit Building, Si Lom Sub-district, Bang Rak District, Bangkok

Project details : Installation of central electrical and community system.

- » Installation and demolition of main electrical system.
- » (MDB) electrical control cabinet.
- » Electrical System and lighting system

Khun Numtip accommodation building

Location : Bangkok

Project details : 3 storey reinforced concrete accommodation building.

- » Air conditioning system work

- » Electrical System and lighting system
- » Security system
- » Interior design

Khun Boonyawat accommodation building.
Location : Bang Sao Thong District, Samut Prakan Province
Project details : 3 storey H Beam steel accommodation.

- » Electrical System and lighting system
- » Air conditioning system work
- » Land Scape
- » Project Fence
- » Car Park
- » Interior design
- » External drainage system (External Work)

Swimming construction at Khun Gomet Chavala
Location : Hat Yai District, Songkhla Province
Project details : Design and construction of domestic reinforced concrete swimming pool.

- » Design and installing swimming pools.
- » Water circulation system, water filter system.
- » Electrical System and lighting system in swimming pools.

accommodation building.
Location : Bang Sao Thong District, Samut Prakan Province
Project details : 2 storey H Beam steel accommodation.

- » Electrical System and lighting system
- » Air conditioning system work
- » Land Scape
- » Project Fence
- » Car Park
- » Interior design
- » External drainage system (External Work)

Swimming construction at Khun Nopparat Charoensuk.
Location : Sattahip District, Chonburi Province
Project details : Design and construction of domestic reinforced concrete swimming pool.

- » Design and installing swimming pools.
- » Water circulation system, water filter system.
- » Electrical System and lighting system in swimming pools.

1 Standard football field authentic grass, 2 futsal fields.
Cal-Comp Electronics (Thailand) Co., Ltd.
Location : Khao Yoi District, Phetchaburi Province
Project details : 1 Standard football field authentic grass, 2 futsal fields.

- » Paspalum grass work.
- » Electrical System and lighting system
- » Interior design
- » Main power work (electrical system).
- » Landscape work.
- » Design and construction of project drainage system (External Work).
- » Football nets and equipment.

Construction and interior design for MC MEMBERCUT.
Location : Fashion Island Shopping Mall, Khan Na Yao District, Bangkok
Project details : Decoration and electrical system work.

- » Interior design
- » Electrical System and lighting system
- » Internal drainage system
- » Air conditioning system work

PROJECT REFERENCE

PROJECT	CUSTOMER
Warehouse and Factory	
Warehouse, A Building, 5,000 sq. m.	Cal-Comp Electronics (Thailand) Co., Ltd., Phetchaburi Province
Warehouse, B Building, 5,000 sq. m.	Cal-Comp Electronics (Thailand) Co., Ltd., Phetchaburi Province
Warehouse, C Building, 7,600 sq. m.	Cal-Comp Electronics (Thailand) Co., Ltd., Phetchaburi Province
Warehouse, 3,000 sq. m.	Rungrat Chemi Kaset Co., Ltd., Phayao Province
Warehouse, 3,000 sq. m.	Tripetch Crop Science Co., Ltd., Chanthaburi Province
Warehouse, 12,800 sq. m.	M.R. METAL PRODUCT CO., LTD., Rayong Province
Warehouse, 12,000 sq. m.	NP TECH INDUSTRIAL CO., LTD., Bangkok
Factory, 3,000 sq. m.	WHG AUTOPARTS CO., LTD., Rayong Province
Warehouse and office building of 1,200 sq. m.	Zaftec Thailand Co.,Ltd., Samut Prakan Province
SRITHANEE GLASS TILE ๓๓๓ 3,000 sq. m.	SRITHANEE GLASS TILE, Lamphun Province
Paper factory, 1,200 sq. m.	Khun Bua, Lop Buri Province
Warehouse, 1,200 sq. m.	THAI SYN 1988 CO., LTD. , Chachoengsao Province
Warehouse, 2,400 sq. m.	MU Thai Chemical CO., LTD. , Ayutthaya Province
Warehouse no.2, 1,900 sq. m.	MATERIAL DEE CO., LTD. , Chon Buri Province
Warehouse and 3 storey office building (option 2)	ASIA TRANS ACCESS CO., LTD. , Samut Prakan Province
Building and Accommodation	
Construction of 2 storey office building	The Best Property Co.,Ltd. , Samut Prakan Province
Construction of 6 storey hotel	M2 Hotel Waterside Co.,Ltd.
Temporally office building Department of Highways	PSSK GROUP, Kalasin Province
TRUCK REST AREA (BUILDING)	PSSK GROUP, The Department of Highways (Sakon Nakhon - Nakhon Phanom)
TRUCK REST AREA (PARKING)	PSSK GROUP, The Department of Highways (Sakon Nakhon - Nakhon Phanom)
Construction of Tha Chang port.	NAWARAT PATANAKARN CO., LTD., Bangkok
Studio for SDI MEDIA THAILAND	SDI MEDIA THAILAND , Bangkok
Football field / Futsal	Cal-Comp Electronics (Thailand) Co., Ltd., Phetchaburi Province
3 storey accommodation, house.	Khun Namthip , Bangkok
Meeting room renovation.	Thai Hitachi Enamel Wire Co.,Ltd. , Bangkok
Office renovation.	BBTV New Media Co.,Ltd., Bangkok
Building renovation.	Union Mall , Bangkok
Townhome	Baan Wandee Village, Samut Sakhon Province
Interior decoration	KFC , Bangkapi Branch, Bangkok
Accommodation building	Pol. Gen. Udom Ladphli, Bangkok
Construction and interior decoration for barbershop	MC MEMBERCUT , Bangkok
R&D Design room renovation.	Sunstar Engineering (Thailand) Co.,Ltd., Samut Prakan Province
Oasis Restaurant	Thammasat University, Rangsit campus, Pathum Thani Province
Office renovation.	TUV Rheinland Thailand Ltd. , Bangkok
Interior decoration	Pizza Hut, Taling Chan Branch, Bangkok
2 storey accommodation renovation.	Chonlada Village, Bangkok
Office renovation.	Sunstar Engineering (Thailand) Co.,Ltd., Samut Prakan Province

PROJECT	CUSTOMER
2 storey accommodation renovation.	Bunnak Sukhonphongphao, Bangkok
BNH hospital renovation	BNH Medical Centre Co.,Ltd., Bangkok
Weera Metheekul Foundation building	Suchai Verametheekul, Samut Prakan Province
3 storey accommodation	Boonyawat Autsarachin, Samut Prakan Province
2 storey accommodation	Atchara Patthanawatch, Samut Prakan Province
CEO room renovation	Sunstar Engineering (Thailand) Co.,Ltd., , Samut Prakan Province
Swimming pools construction, House	Suppachai Kaeosaard, Rayong Province
Swimming pools construction, House	Amphon Pinchai, Chiang Mai Province
Swimming pools construction, House	Nopparat Charoensook, Chon Buri Province
Swimming pools construction	Sedona Sand Sea Project, Chumphon Province
Swimming pools construction, House	Gomet Chavala, Songkhla Province
Electrical and communication system	
Installation of smart parking system with sign for CENTRAL such as. - CENTRAL WORLD - CENTRAL PLAZA Pinklao - CENTRAL PLAZA Rama 9 - CENTRAL PLAZA Rama 3 - CENTRAL PLAZA BANGna - CENTRAL PLAZA Lardprao - CENTRAL PLAZA Chaeng Watthana	Infinite Technology Corporation Co., Ltd, Bangkok
Installation project of smart parking system for Challenger Hall Muang Thong Thani.	Infinite Technology Corporation Co.,Ltd. , Bangkok
Installation of electrical system and communication system for RATCH Group Public Company Limited.	QTC ME Co., Ltd., Nonthaburi Province
Installation of CCTV for Sola Power electrical Co., Ltd.	Sun-Moon Communications & Engineering Co., Ltd., Nakhon Ratchasima Province
Installation of sound system and CCTV for 190 branches of Lotus Express.	Sun-Moon Communications & Engineering Co., Ltd., Nakhon Ratchasima Province
Installation of smart parking system for Central Plaza Westgate.	Central Plaza WestGate , Nonthaburi Province
Installation of main power for Silom Complex building.	QTC ME Co., Ltd., Bangkok
Main Power and Water Supply program.	D Condo, Bangkok
Main Fiber Optic project.	M.E.C.T Co., Ltd., Pathum Thani Province
Installation of sound system for Faculty of Forestry.	Mahajak Development Co., Ltd., Bangkok
Installation of central main power.	QTC ME Co., Ltd., Bangkok
Installation of Main Fiber Optic for Burapha Dispensary Co.,Ltd.	Burapha Dispensary Co.,Ltd., Nonthaburi Province
Installation CCTV for paper factory.	Khun Bua , Lop Buri Province
Renovation of central main power for Seekan (Wattananunupathum).	Mahajak Development Co., Ltd., Bangkok
Installation of electrical and communication system for NIKE SHOP.	QTC ME Co., Ltd., Bangkok
Installation of central main power.	Vibhavadi Hospital, Bangkok
Installation of electrical and lighting.	ST Control Company Limited , Bangkok
Installation of smart parking system for Central Festival Chiang Mai.	Central Festival Chiang Mai, Chiang Mai Province
Intelligent Parking Guidance, Geneva building.	Muang Thong Thani, Nonthaburi Province
Installation of smart parking system for Parking Guide.	HomePro Village Suvarnabhumi
Installation of electrical system for corrugated paper factory.	BVS Trading Co., Ltd., Samut Sakhon Province
Studio rooms and machine soundproof work	
Voice dubbing studio SDI MEDIA THAILAND.	SDI MEDIA THAILAND , Bangkok
Studio room no.1	SDI MEDIA THAILAND , Bangkok
Studio room no.2	SDI MEDIA THAILAND , Bangkok
Studio room no.3	SDI MEDIA THAILAND , Bangkok
Voice editing studio.	SDI MEDIA THAILAND , Bangkok
Machine soundproofing room for Color Sorter.	Syngenta Co., Ltd. , Lop Buri Province
Studio work for SS Challenge Co., Ltd. (Mc Group PLC)	SS CHALLENGE COMPANY LIMITED, Bangkok
Machine soundproofing cabinet.	Cal-Comp Electronics (Thailand) Co., Ltd., Phetchaburi Province
3D studio	Department of Physical Education, Bangkok
Building a broadcast room	National Broadcasting Services of Thailand (NBT), Nakhon Ratchasima Province
Soundproof meeting room	Sunstar Engineering (Thailand) Co., Ltd., Samut Prakan Province
Machine soundproofing cabinet	Saint-Gobain Sekurit (Thailand) Co., Ltd., Rayong Province
Karaoke room	Axis Holdings Co., Ltd., Chon Buri Province
Machine soundproofing cabinet.	Sanwa Seiki (Thailand) Co., Ltd.,
Music practice room	Ask Me Why Cafe', Khun Arm, Bangkok
Machine sound test room	Mitsubishi Electric Automation (Thailand) Co., Ltd.
Voice recording studio	Next Studio Chiang Mai Thailand, Chiang Mai Province
Generator soundproofing room	Pro Supply Trading Co., Ltd., Samut Prakan Province
Soundproofing machine	Saha-Union Public Co., Ltd., Bangkok
Soundproofing machine	Valeo Siam Thermal System, Chon Buri Province
Studio and voice recording room for Skyline Record	Nicky Pasakorn Pathum Thani Province

PROJECT	CUSTOMER
Studio room construction	Khun Phonlawat Yutthasanprasi, Bangkok
Installation of echo absorption ceiling for Aderholt's Annex at JusmagThai.	Khun Kanipat, Bangkok
Music practice room for Music-Colors School	Music-Colors School , Bangkok
Music practice room	Khun Chatuphon Poonsoni, Bangkok
Design and interior decoration of soundproof system.	Holistic Yoga , Bangkok
Construction of FM radio work and voice recording room of PN MEDIA.	PN Media Co., Ltd.
Music practice room	Khun Louis
Voice recording project	Professor Peerapon Raopiphatpong, Bangkok
Soundproofing machine and cooler.	THAI OOI Yamamoto Co., Ltd., Bangkok
Sound testing room.	Mattel Bangkok Co., Ltd., Samut Prakan Province
Voice recording project	SPY and Cable Co., Ltd., Bangkok
Voice recording room for retired police.	Wutthirot Tangtrakoon, Bangkok
Soundproofing system for laboratory.	Department of Medical Sciences, Nonthaburi Province
Multimedia system	Mattel Bangkok Co., Ltd., Samut Prakan Province
Machine soundproofing room	DH TRADING & SERVICE CO.,LTD., Royong Province
Soundproofing room, FM radio studio work.	Khun Anuwat, Royong Province
Construction of Home Theater Room.	Sayama Travel Group Co., Ltd. , Chon Buri Province
Factory machine soundproof of 5 Star Tube Ice., Co., Ltd.	5 Star Tube Ice., Co., Ltd., Nonthaburi Province
Food machine soundproofing work.	R&B Food Supply Co.,Ltd. , Bangkok
Construction of soundproofing room and music practice room.	FOPC Co.,Ltd. , Songkhla Province
Fuang Nakorn bedroom soundproofing room.	Khun Fuang
Soundproofing room and wall	Khun Chatchai (Condo)
Music practice room, Sala, Setthasiri village, water airport.	Khun Ramrek, Nonthaburi Province
Clock ticking system cabinet.	CASIO (THAILAND) CO.,LTD., Nakhon Ratchasima Province
Sound system cabinet.	POLYCOM GLOBALCO., LTD. , Chon Buri Province
Machine soundproofing room	TUV RHEINLAND THAILAND CO., LTD. , Bangkok
Sound system cabinet.	Cal-Comp Electronics (Thailand) Co., Ltd., Phetchaburi Province
Soundproof meeting room	Mc Key Food Services (Thailand) , Samut Prakan Province
Building a broadcast room	Meteorological Department, Bangkok
Thamma voice recording studio.	Wat Phong Ploy Wiriaram, Bangkok
Prachautid music practice room and studio.	Khun K , Bangkok
Music practice room	Khun Lek, Bangkok
Home theater room	Khun Tui, Bangkok
Music practice room	Khun Watthanawadee, Bangkok
Music practice room	Khun Somkiat Tiewtrakoon, Bangkok
Soundproofing room	T.S. Group Management Co., Ltd., (Branch: Rayong Province)
Soundproofing room	Khun Sorradej Saochai, Bangkok
Soundproofing cabinet	Thai Tabuchi Electric Co., Ltd.
2 nd voice dubbing studio	SDI MEDIA THAILAND , Bangkok
Music practice room for Medical students, Saraburi hospital.	N.K.G. Engineering Co.Ltd., Saraburi Province
Home theatre room	Khun Luis , Bangkok
Soundproofing cabinet	GNSD (THAILAND) CO., LTD., Khun Panida Saithanoo, Bangkok
Music practice room	Khun Sukhum, Bangkok
Machine soundproofing cabinet	SignaturePub Pathum Thani Province
Soundproof meeting room	Ministry of Industry, Bangkok
Soundproof meeting room	Office of Permanent Secretary
Soundproof meeting room, Talaythong Tower	Talaythong Tower, Laem Chabang
Soundproof meeting room	Streemutprakan School, Samut Prakan Province
Soundproof meeting room, Provincial Office for Local Administration.	Phichit Provincial Office for Local Administration
Soundproof room, Huapla Chongnonsea Restaurant	Huapla Chongnonsea Restaurant, Bangkok
Studio and voice recording room	Foundation for the blind in Thailand under the Royal patronage of H.M. the Queen, Non-thaburi Province
Studio and voice recording room, GHBank (Head Office),	GHBank (Head Office), Bangkok
Machine soundproofing cabinet	Fujikoki (Thailand) Co., Ltd., Saraburi Province
Karaoke room	House Of Khun Amorn Thongrod, Pathum Thani Province
Soundproofing door.	Khun Artid, Pathum Thani Province
Music practice room	Khun Teepakorn Thamma, Samut Prakan Province
Soundproof bedroom	Khun Saksit Arunyapal
Renovation of rail work	Infinity Spa, Bangkok
Soundproofing room for meatball machine.	Khun Sasitorn Boonma, Bangkok
Music practice room	Khun Teera Suruyawong, Bangkok
Soundproof meeting room	UNIVERSAL RICE CO.,LTD., Samut Sakhon Province
Industrial construction group.	Khun Nutthawaut Thongnopnuer, Bangkok

RACK SYSTEM

MICRO RACK SUPPORT

For small products bearing not more than 200 kg. per shelf per rack in vertical maximum 5 levels with pathway structure, walking sheet, rails and stairs, easy assembling and expanding, able to use in small area.

SELECTIVE RACK

SELECTIVE RACK

For products with varieties able to choose any pallet, suitable for industrial factory, warehouse, stock waiting for the transportation, convenient and easy to access products on pallets even though ceiling height, product stocks easily turn for 100%. The rack beam can be adjusted to high-low level according to product size, rack structure design is flexible suitable for utilizing area to the highest benefit.

DRIVE-IN RACK

Suitable for storing same category products in amount number. The storing is First in, first out. Able to select 30% of the product (only the front row.), bears 500 – 1,500 kg per pallet, 3 – 4-meter space. Able to store a lot of products compared to selective rack system storing products for the highest 10 meter depending on forklift types.

RACK SUPPORT BUILDING

Design the rack structure as the building support structure with strength reducing construction duration. Warehouse that saves area, time and construction budget. The design focuses on building knockdown warehouse in rack system and assemble with roof structure and wall designed by engineer, so it is system work, strong, beautiful and can be suddenly used after installation.

MEZZANINE FLOOR

MEZZANINE FLOOR

The knock down structure is designed as vertical loading area as desired started from 300-1,000 kg/sq. m. It is able to be used in warehouse industrial factory as the product storage area, production area or office. Flexible to be innovated, easily moved and can be designed as high as 4-18 m.

RACK SYSTEM

OUR SERVICE บริการของเรา

NEXT PLUS ENGINEERING

Structural architecture and system work M&E design with engineering standard complete construction controlled by architect and engineer. We provide One stop service which is convenient, fast with reasonable price, punctual delivery, quality assuring and after sales service for the highest satisfaction of the customers.

OUR SERVICE

- ◆ Factory and Warehouse
- ◆ Studio and machinery soundproofing in the factory
- ◆ Buildings and residences
- ◆ Electrical and Communication System (M&E System)

QUALITY OF SERVICE IS OUR COMMITMENT

NEXT⁺ NEXT PLUS ENGINEERING.,CO.LTD

8 Nuan Chan 42 Alley, Nuanchan, Bueng Kum, Bangkok 10230

0 2138 6399 0 2138 6398 | 08 9419 6199

www.nextplus.co.th info@nextplus.co.th @nextplus
nextplus.engineering | warehouse.nextplus | nextplus.studio

