

water solutions

Intercontinental Shanghai Wonderland Hotel

Sheshan, Shanghai

Situation

The design team behind Dubai's Burj Al Arab brought their creative eye to the world's first quarry hotel in China—InterContinental Shanghai Wonderland Hotel, which is known as the "pit hotel" to the public. It is undoubtedly ranked as one of the most modernist gems in the field of architecture globally. After the rigorous process of selection, Zenit was chosen to be the winner to supply the pumps and lifting stations to the hotel in sanitary application.

Solution

Pumps: Grey series, Blue series
Lifting station: BlueBox series

Benefits

The high-efficiency and energy-saving features of Zenit products are perfectly in line with the "Green Hill" environmental concept of the hotel. By applying Grey series pumps, not only the energy consumption reduced, the reliability of the drainage be guaranteed as well. Zenit provides customers with customized water solutions for convenience and usage.

Effect picture of the hotel

Blue系列

Grey系列

BlueBox 1000系列

Products applied

Customer	Shimao Group		
Company Profile	a diversified real estate development company that specializes in property development, property investment, and hotel operations		
Location	Sheshan	Country China	Area Shanghai
Application	Hotel sanitation		
Installed Products	Grey, Blue series pumps and BlueBox series lifting station		
Date	Nov, 2018		