

marcolinimarmi.com

MARCOLINI MARMI

Our **passion** begins deep in the **earth**

Nature offers us perfection: we enhance it. We exalt the features of marble, granite and stones with our characteristic Italian flair, by employing the most advanced technologies available. We take pride in our work: it comes from long-gained experience and time honoured tradition.

The material's **uniqueness** constitutes its exclusive beauty. Each centimeter is different from the next, adding up in an endless swirl of constantly changing nuances. Marble, granite, travertine, onyx and limestone are stones which, according to their setting, conjure up feelings of opulence or lightness, warmth or coolness, elegance or informality, sophistication or minimalism – they adapt perfectly to all architectural requirements and styles.

THE COMPANY

A family company made of passion

It has been almost **sixty years** since our story has begun.

Day by day, the name Marcolini Marmi has acquired a definite, recognized standing in its field. The Marcolini Family is at the roots of this successful enterprise, having always pursued innovation and vision paired with a deep respect for traditional values.

Our **know-how** and experience were always shared with our closest collaborators, competent, driven people, whose flexibility always meets every situation's needs, professionals who keep searching for new materials and novelties in the stone processing technology. Over the years, our company has grown and changed, constantly renewing itself; nevertheless, our spirit and our passion have remained as strong as they were in the beginning.

THE COMPANY

Marcolini Marmi means **modern** and **innovative vision**

Marcolini Marmi is valuable and trustworthy partner, thanks to its numerous **strong points:**

- An extensive knowledge of rough materials and of advanced processing methods;
- The ability to select the best materials worldwide, from the most valuable to the most resistant, to the most sought-after ones;
- A close and fruitful cooperation with the most up-to-date Italian producers of stone-cutting and processing equipment;
- A logistic network which is the company's pride;
- A vast, comprehensive and efficiently organized showroom, where our clients find clear, precise information and immediate answers.

THE COMPANY

Knowledge and Quality

Our technical knowledge about natural stone, acquired in the years, allows us to act as stone consultants to help you select the perfect material for your warehouse distribution and/or project.

This means we do far more than just supply and sell. Our value tradition is our service assistance.

We know how important it is to recommend the right material and give you the right guide lines to keep you informed on every useful detail trying our best to make sure you get what you need.

THE COMPANY

Network & Made in Italy

In the years we have built important relationships. In this sector is highly important to establish and rest assured that everybody in the supply chain meets our own standards. That means **mutual respect**.

Marcolini Marmi **operates exclusively in Italy**, in the complete respect of stone-cutting tradition and highest quality standards. The company transforms the materials **from every part of the world** with the passion, expertise and craftsmanship that distinguish the high quality of Made in Italy products.

THE COMPANY

A company focused
on **services** and **performances**

1960

Foundation

100%

Marcolini
Family
since 1960

41

Markets.
More than
700 customers

95%

Export
turnover share

55

Employees

40.500mq

Total surface

17.800mq

Covered surface

THE COMPANY

Respect the **Earth**

Marcolini Marmi has the environment protection at heart. From January 1st 2011 Marcolini Marmi uses clean energy inside its production cycle generated by a solar panel system installed in the company. All the water required by the productive process is recycled thanks to filters and presses purify the water, while dried residual muds are used as mine-filling material.

The new tiles collection “1.2 Think Thin” improves our production responsibility for the environment.

OUR PRODUCTS

We have so many
options **for you**

A full range of natural products, made in modernly equipped units led by highly professional and passionate people. These are our **product lines**:

Slabs

Tiles 1 cm

'1.2 Think Thin' collection

Cut-to-sizes

Marble

Granite

Onyx

Limestone

Travertine

OUR PRODUCTS

Slabs

More than 600 materials marble, granite, onyx, travertine, limestone with different finishings (polished, honed, brushed, flamed and sandblasted) and thicknesses (2 cm, 3 cm and up). Collection displayed in our show room (also available in our online Stone Gallery: marcolinimarmi.com) or to be produced on specific demand to satisfy every request.

OUR PRODUCTS

Tiles

We select the raw-material directly in the quarry and through three production lines we manufacture a full tiles range, calibrated and chamfered in 1 cm thick with the following sizes in cm: 30.5x30.5; 30.5x61; 30.5x92.3; 40x40; 40x80.4; 45.7x45.7; 45.7x92.3.

OUR PRODUCTS

A new perspective: **1.2 Think Thin**

A new interpretation of natural stone. 1.2 Think Thin is our marble collection that combines thinness and large size. Drawing on several years of experimentation we have introduced a new manufacturing technology, that allowed us to include '1.2 Think Thin' among our catalogue's standard offers.

The standard offer includes twenty materials on these sizes in cm: 61x61 ; 61x91,4; 61x122; 91,4x91,4; 122x122; and sizes can be customized to meet any request out of standard.

OUR PRODUCTS

Customizing ideas: **Cut-to-size**

In a modernly equipped department, with the support of an internal technical office and thanks to skilled experience we manufacture tailored products to meet every request, from the simplest requirement to the most ambitious projects.

PROJECTS

Exclusive Stones, **Expertly Selected**

Marcolini Marmi is based in Italy, in the complete respect of stone-cutting tradition and highest quality standards. The passion, expertise and craftsmanship of Marcolini Marmi have been chosen around the world in new architectural developments, meeting the world of contemporary design and construction's demands.

PROJECTS

An international **experience**

Thanks to our know-how and reliability, we succeeded in completing numerous highly challenging and prestigious assignments all over the world: masterpieces, among which the following section aims to display the most significant ones.

PROJECTS

Marlowe Hotel

An exclusive boutique hotel situated in Boston downtown area, vibrant and luxurious. Marcolini Marmi signed the lobby of the Marlowe Hotel with a unique marble composition, bringing Italian artisanal knowledge in an international leading accommodation facilities.

PROJECTS

Harvard Library

The library of the Harvard University, in Boston, is one of the most challenging and prestigious assignments Marcolini Marmi succeeded in completing all over the world. An amazing building where heritage, history and future melt together.

PROJECTS

Scenic Jasper

A bespoke project in a book match lightweight concept, in which innovation in design and technology gives life to a luxury river cruising vessel. Every piece is totally unique, as a single puzzle piece.

PROJECTS

Public architecture

Known as one of the ten record-setting subway stations in Moscow, Victory Park represents an impressive work of 4000 sq.m Marcolini Marmi successfully completed. Red and white marble graphically mix together, creating a striking optical effect.

PROJECTS

Major projects

FRANCE

Cité des sciences et de l'industrie
30.000 sq.m. - Paris
Tour Total, la Défense
12.000 sq.m. - Paris
Tour IBM, la Défense
8.000 sq.m. - Paris
Offices, Rank Xerox la Defense
5.000 sq.m. - Paris
Ministere des Finances Pont de Bercy
4.000 sq.m. - Paris
Palais des Congres
700 sq.m. - Nantes

SWITZERLAND

Bois Gourmant
3.500 sq.m. - Geneve
Jargonnant
3.000 sq.m. - Geneve
Palace Pury
1.500 sq.m. - Neuchatel
PTT
2.000 sq.m. - Neuchatel
Les Cretes de St. Laurent
2.500 sq.m. - Geneve
Vidollet
1.500 sq.m. - Geneve
Bolay Nyon
1.500 sq.m. - Lausanne

USA

Trans Texas, Tower, Fort Worth
15.000 sq.m. - Texas
Worldwide Center
12.000 sq.m. - New York
Cerritos Sheraton Hotel
2.000 sq.m. - Los Angeles
Bridgewater "A" and "B"
5.000 sq.m. - Jersey City
Grand Bay Hotel
1.000 sq.m. - New York
Metropolitan Tower
1.000 sq.m. - New York
Emerald Shapery Center
15.000 sq.m. - San Diego
Montecarlo Hotel and Casino
15.000 sq.m. - Las Vegas 5.000 sq.m.

Hilton Hotel
1.000 sq.m. - Chicago
Inn On Biltmore
3.000 sq.m. - Ashville
Harvard University Library
800 sq.m. - Boston

CANADA

All State Head Office
3.000 sq.m. - Toronto
Hilton Hotel
2.000 sq.m. - Toronto

JAPAN

Narita Airport
1.200 sq.m. - Narita
Grand Tiara Hotel
1.500 sq.m. - Senju
Walt Disney Miracosta Hotel
Tokyo
Princess Garden Hotel
1.000 sq.m. - Senju

CHINA

Hotel in Shanghai
4.000 sq.m. - Shanghai
H.U.S./Tin Sui Wai Condominium
30.000 sq.m. - Hong Kong

KOREA

Paradise Hotel
First part, 1.700 sq.m.
 Second part, 1.300 sq.m. - Pusan
Harmony Wedding Plaza
1.500 sq.m. - Pusan
Tops Vill-Song Do
1.200 sq.m. - Pusan
New Star Hotel
1.200 sq.m. - Seoul
Sheraton Walker Hill
15.000 sq.m. - Pusan

HOLLAND

Bauwcombinatie Delfse Poort
8.000 sq.m. - Rotterdam
Nu Bouw
4.000 sq.m. - Utrecht

UK

Sanderson Hotel
1.000 sq.m. - London
Mariott London
2.000 sq.m. - London

FINLAND

Oko Project Helsinki
2.000 sq.m. - Helsinki
Vaakuna S Projoect
1.000 sq.m. - Helsinki
Queen Elizabeth 2 Cruise Boat
1.000 sq.m. - Helsinki

GERMANY

Zamila Park Munich
3.500 sq.m. - Munich

CAMEROUN

B.E.A.C.
20.000 sq.m. - Yaibde

TCHAD

B.E.A.C.
8.000 sq.m. - N'Djamena

GREECE

Continental Building - Sanyo
2.000 sq.m. - Athen

ITALY

ROYAL Hotel Carlton
3.000 sq.m. - Bologna

SINGAPORE

Ardmore Park Condominium
19.000 sq.m. - Singapore

TAIWAN

Ambassador Hotel
3.000 sq.m. - Hsinchu

Contacts

Marcolini Marmi SPA
Via Carrara, 24
37023 Grezzana, Verona, Italy
Tel +39 045 8650150
Fax +39 045 8650444
marcolini@marcolini.it
www.marcolinimarmi.com