

ALPINA
FONTANE

designing water

Our company

We are an Italian company which has been operating worldwide for over 50 years designing and manufacturing private and public fountains.

We have gained our knowledge in the entertainment industry with our unique choreographies of water, light and fire, and this allowed us to work with architects and designers from all over the world.

Our work is always evolving, in order to find the latest technological solutions to give exciting performances for each event and to meet the expectations of our customers in the best way possible.

Our components are made from unalterable materials which guarantee a long duration and a great reliability. Furthermore, our cooperation with companies which are leaders in the hydraulic field, ensures to provide high quality products and customer-care worldwide.

Creativity, dedication and customer-care have always been essential for our company's activities, and this gives us a strong recognition at both national and international level; for us designing fountains isn't just a job, but it is a creative challenge to turn customer's requests into emotions.

Our passion

CREATIVITY We give the water ever-changing shapes, in order to satisfy the customer's requests. Each project is a creative challenge that we accept with passion.

MANUFACTURING The manufacturing process is supported in the most modern working technologies. We perform accurate control tests on each product.

SHOW We shape water with colors in sync with music, creating mesmerising choreographies. Viewers will be enchanted.

DESIGN We use our knowledge in the hydraulic, electrical and automation fields, and we make it available to architects and designers.

INSTALLATION We offer support and supervision during the installation process up to the final test. Our technicians have many years of experience.

CUSTOMER CARE We answer to your questions about system management and maintenance and we guarantee technical support assistance.

Great brands we worked with on amazing projects.

"BRAGOTTO" BOAT
Cattolica, Italy - 2004

PUPPET THEATRE
Kiev, Ukraine - 2005

ORCHARD RESTAURANT
Preston, United Kingdom - 2013

WINTER BOULEVARD
Baku, Azerbaijan - 2013

MONT'ETNA HOTEL
Dragoni, Italy - 2005

"WHITE FOUNTAIN"
Baku, Azerbaijan - 2007

"SEVEN BEAUTIES"
Baku, Azerbaijan - 2008

WHITE HOUSE
Nalchik, Russia - 2012

ABRAU DYURSO LAKE
Novorossiysk, Russia - 2015

"If there is magic on this planet, it is contained in water "
Loren Eiseley

"THE FLAME"
Baku, Azerbaijan - 2011

LENIN SEAFRONT
Yalta, Crimea - 2004

S. VURGUN PARK
Baku, Azerbaijan - 2009

SAHIL PARK
Baku, Azerbaijan - 2009

WINTER BOULEVARD
Baku, Azerbaijan - 2013

WINTER BOULEVARD
Baku, Azerbaijan - 2013

MCARTHUR GLEN CASTEL ROMANO OUTLET
Rome, Italy - 2012

"LA MADDALENA"

Archipelago La Maddalena, Italy - 2004

EXPO 2015 CHILDREN PARK
Milan, Italy - 2015

"RAPTOR" GARDALAND THEME PARK
Castel Nuovo del Garda, Italy - 2011

PORT AVENTURA THEME PARK
Tarragona, Spain - 2013

LERMONTOVSKIY BOULEVARD

Gelendzhik, Russia - 2012

EL KHAYYAT CENTER
Saudi Arabia - 2016

LAVINA SHOPPING CENTER
Kiev, Ukraine - 2016

KURORTNY BOULEVARD
Kislovodsk, Russia - 2016

PROJECTION ON WATER CURTAIN
Italy - 2014

FALCO RESTAURANT
Cattolica, Italy - 2014

Our worldwide projects

1976 Hotel El-Hana – Sousse, Tunisia
1978 Embell Circus- Riva
1979 Kota Kinabalu – Malaysia
1979 Valentino's park – Turin, Italy
1980 Le club de deaux – France
1980 Fiabilandia theme park – Rimini, Italy
1982 Boukhamsinn – Kuwait
1982 Refrigeration house – Al Khobar, Saudi Arabia
1982 Port Said city- Algeria
1982 Orano city – Algeria
1982/83 Guelma city – Algeria
1982/83 Annaba city – Algeria
1984 Constantine city – Algeria
1984 Izmir exhibition – Turkey
1984 Mohammed Kheshaifaty – Jeddah, Saudi Arabia
1989 Wuhan theme park – China
1989 "la Grotta" disco- Udine, Italy
1992 "Nord Est" disco – Caldogno, Italy
1994 Mondial swimming opening – Rome, Italy
1995 1° Maggio square - Cattolica, Italy
1997 Piazza del Redentore dancing fountain – Monserrato, Italy
1998 Mirabilandia theme park entrance – Savio, Italy
1998 Mirabilandia theme park lake fountain - Savio, Italy
1999 Roundabout fountain Romagna street – Cattolica, Italy
1999 "Wind Rose" – Cattolica, Italy
2000 Gardaland theme park- Castel Nuovo del Garda, Italy
2002 Parco Duc - Parma, Italy
2002 Mazzini street fountain- Argenta, Italy
2003 "Medusa" - Misano Adriatico, Italy
2003 Arena shopping center- Kiev, Ukraine
2004 "Lato Nord" fountain- Misano Adriatico, Italy
2004 Mongolfiera Japigia shopping center - Bari, Italy

2004 Lenin Seafront - Yalta, Crimea
2004 "Bragotto" boat - Cattolica, Italy
2004 "La Maddalena" - Archipelago della Maddalena, Italy
2005 Magellano shopping center - Kiev, Ukraine
2005 Puppet theatre - Kiev, Ukraine
2006 Libertà square - Senigallia, Italy
2007 "Splash Battle" Fiabilandia theme park - Rimini, Italy
2007 "Azneft fountain" - Baku, Azerbaijan
2007 "White fountain" - Baku, Azerbaijan
2007 Flamingo Magic Land theme park - Preson, United Kingdom
2008 "Seven Beauties" fountain - Baku, Azerbaijan
2009 Sahil park - Baku, Azerbaijan
2009 Ilich park - Baku, Azerbaijan
2010 Mongolfiera shopping center- Molfetta, Italy
2010 Academy fountain – Baku, Azerbaijan
2011 "The Flame" – Baku, Azerbaijan
2011 "Raptor" Gardaland theme park- Castel Nuovo del Garda, Italy
2012 Presidential House – N'djamena, Chad
2012 Lermontovskiy Boulevard – Gelendzhik, Russia
2012 Outlet McArthur Glen – Castel Romano, Italy
2012 White House – Nalcik, Russia
2013 Port Aventura theme park – Tarragona, Spain
2013 Orchard Restaurant – Preston, United Kingdom
2013 Winter Boulevard - Baku, Azerbaijan
2013 Dede Qorqud lake park – Baku, Azerbaijan
2014 Falco restaurant - Cattolica, Italy
2014 Hotel Club Du Lac – Tanganyika, Burundi
2014 Hotel Ariston dancing fountain- Salerno, Italy
2014 Marriott Hotel graphic waterwall – Algeria
2015 El Khayyat shopping center – Jeddah, Saudi Arabia
2015 Expo 2015 Children Park – Milan, Italy
2015 Abrau Durso Lake – Novorossiysk, Russia
2016 Lavina Shopping Center – Kiev, Ukraine
2016 Kurortny Boulevard - Kislovodsk, Russia
2016 Fca Fiat Chrysler - Cassino, Italy

Neon Alpina Fontane sas

Via Reno Vecchio 26

Cento FE - Italy

Ph. +39 051 90 20 70

info@alpinafontane.com

www.alpinafontane.com