

Global Projects

USA

Crowne Plaza Charlotte, North Carolina
Hilton Orlando Bonnet Creek
Hilton Newark Airport
Mandarin Oriental Washington DC
Margaritaville Hollywood Beach
M Resort Spa Casino, Las Vegas
Renaissance Cleveland Hotel
Plaza Frontenac Mall, Missouri
Seneca Niagara Resort & Casino, NY
Trump National Doral, Miami
Waldorf Astoria Orlando


Margaritaville Hollywood Beach

Middle East


Burj Al Arab Dubai


Sofitel Dubai Downtown

The Ritz Carlton Hotel, Abu Dhabi
St. Regis Hotel Al Habtoor City, Dubai
Marriott Jabal Omar Development, Makkah
Kempinski Mall of the Emirates, Dubai
Baku Airport, Azerbaijan
Millennium Hotel, Barwa, Doha
Sofitel Dubai Downtown, Dubai
King Abdullah Convention Centre, Jeddah
Waldorf Astoria Palm Dubai
Bahrain Grand Mosque
One & Only Royal Mirage Hotel, Dubai
Burj Al Arab Hotel, Dubai

ulster™

www.ulstercarpets.com

Global Projects

Claridges, London
Corinthia Hotel London
Crowne Plaza London - Kensington
DoubleTree by Hilton Hotel Dublin, Burlington Road
Four Seasons Hotel London at Park Lane
Grosvenor House, A JW Marriott Hotel, London
Mandarin Oriental Hyde Park London
The Connaught Hotel, London
The Goring Hotel, London
The Savoy Hotel, London
The Shelbourne Dublin, A Renaissance Hotel

UK/
Ireland


Four Seasons George V Paris


Mandarin Oriental Hyde Park London


Sofitel St James London

Europe

Corinthia Hotel Budapest, Hungary
DoubleTree by Hilton Zagreb, Croatia
Four Seasons Hotel George V, Paris, France
InterContinental Carlton Cannes, France
InterContinental Paris - Le Grand, France
Hilton Düsseldorf Hotel, Germany
Hilton Milan Hotel, Italy
Hotel Suvretta House, St. Moritz, Switzerland
InterContinental Düsseldorf, Germany
Hyatt Regency Mainz, Germany
Park Hyatt Zürich, Switzerland
Waldorf Astoria Amsterdam, Netherlands

ulster™

www.ulstercarpets.com