


Studio mk27
Marcio Kogan

+

Beatriz Meyer . Carlos Costa . Carolina Castroviejo . Constanza Cortes
Diana Radomysler . Eduardo Chalabi . Eduardo Glycerio . Elisa Friedmann
Eline Ostyn . Gabriel Kogan . Giovanni meirelles . Lair Reis . Laura Guedes
Luciana Antunes . Marcio Tanaka . Maria Cristina Motta . Mariana Ruzante
Mariana Simas . Oswaldo Pessano . Pedro Ribeiro . Renata Furlanetto
Samanta Cafardo . Suzana Glogowski

info@studiomk27.com.br
www.studiomk27.com.br

Studio mk27 was founded at the beginning of the 80's by Marcio Kogan and today is joined by 23 architects, besides collaborators in numerous countries around the world. The architects of the Studio develop the projects from start to finish, and sign as the projects co-authors. The Office has won numerous international awards such as: Wallpaper Design Awards, Record House, Interior Record, D&AD, LEAF Awards, Dedalo Minosse, Barbara Cappochin of the International Biennial of Padova, Spark Awards and World Architecture Festival. In 2011, Wallpaper and Época considered Marcio Kogan as one of the 100 most influential people and received the title of honorary member of the AIA, American Institute of Architects and in 2012 represented Brazil in the Venice Biennial of Architecture. In Brazil he has received 13 awards of the Instituto de Arquitetos do Brasil, IAB (Brazilian Institute of Architects). The projects of studioMK27 are valued for their formal simplicity, always working with special attention to the details and finishings. Marcio Kogan and the architects of the team, great admirers of the Brazilian modernist generation, seek to fulfill the difficult task of giving continuity to this line of production.

- 2014 Finalista / AZ Awards_Residential Architecture / CAN / Casa Redux
Shortlist / AZ Awards_Residential Architecture / CAN / Redux house
- 2014 Finalista / AZ Awards_Commercial / Institucional Interiors / CAN / Livraria Cultura
Shortlist / AZ Awards_Commercial / Institucional Interiors / CAN / Cultura Bookstore
- 2014 Ganhador Terceiro Lugar / Concurso da Apex para o Pavilhão do Brasil na Expo 2015 de Milão
Third Place Winner / Competition by Apex for brazilian Pavillion for Expo 2015 in Milan
- 2014 Menção honrosa / Architectural Review Future Projects Awards 2014 / UK / Praça iguatemi
Highly commended / Architectural Review Future projects Awards 2014 / UK / Iguatemi Square
- 2013 Palestra / Royal Academy of Arts / UK / What makes your heart beat?
Lecture / Royal Academy of Arts / UK / What makes your heart beat?
- 2013 Palestra / Monterey Design Conference by AIA / EUA / Conjunto da obra
Lecture / Monterey Design Conference_AIA / USA / Body of Work
- 2013 Palestra / Itaú Cultural / Brasil / Oscar Niemeyer
Lecture / Itaú Cultural / Brazil / Oscar Niemeyer
- 2013 Palestra / Conferência GBC / Brasil / Sistema BIM no studio mk27
Lecture / Green Building Council Conference / Brazil / BIM at studio mk27
- 2013 Mesa Redonda / Fórum de Mobilidade urbana da Folha de São Paulo / Brasil / Marcio Kogan
Summit / Forum for Urban Mobility of Folha de São Paulo newspaper / Brazil / Marcio Kogan
- 2013 Palestra / Faculdade de Arquitetura de Oslo / Noruega / Conjunto da obra
Lecture / Oslo School of Architecture / Norway / Body of Work
- 2013 Palestra / Festival de Economia Criativa / Brasil / Conjunto da obra
Lecture / Creativce Economy Festival / Brazil / Body of Work
- 2013 Prêmio Ouro / Spark Awards da Autodesk / EUA / Studio R
Gold Award / Spark Awards by Autodesk / USA / Studio R
- 2013 Prêmio Spark! / Spark Awards da Autodesk / EUA / Casa Pinheiro
Spark! Award / Spark Awards / Pinheiro house
- 2013 Prêmio Spark! / Spark Awards da Autodesk / EUA / Casa M&M
Spark! Award / Spark Awards by Autodesk / USA / M&M House
- 2013 Exposição / Trienal de Arquitetura / Lisboa . Portugal / "Traço de Arquitecto"
Exhibition / Lisbon Triennial / Lisbon . Portugal / "Architects line"
- 2013 Exposição / Architecture Week / Praga . Rep Tcheca / Casa V4
Exhibition / Architecture Week / Prague . Czech Rep. / V4 house
- 2013 Menção honrosa / World Architecture Festival / Cingapura / Vila Catuçaba
Highly commended / World Architecture Festival / Singapore / Catuçaba Villa
- 2013 Finalista / World Architecture Inside Festival / Cingapura / Casa Cubo
Shortlist / World Architecture Inside Festival / Singapore / Cube House
- 2013 Finalista / World Architecture Festival / Cingapura / Vila Catuçaba
Shortlist / World Architecture Festival / Singapore / Catuçaba Villa
- 2013 Finalista / World Architecture Festival / Cingapura / Casa Flag
Shortlist / World Architecture Festival / Singapore / Flag House
- 2013 Finalista / World Architecture Festival / Cingapura / Pinheiro house
Shortlist / World Architecture Festival / Singapore / Pinheiro House

- 2013 Finalista / World Architecture Festival / Cingapura / Casa M&M
Shortlist / World Architecture Festival / Singapore / M&M House
- 2013 Prêmio melhor dos melhores de interiores / Iconic Awards / Alemanha / V4 house
Awarded Interiors Best of the Bets / Iconic Awards / Germany / V4 house
- 2013 Prêmio / Iconic Awards / Alemanha / Studio R
Award / Iconic Awards / Germany / Studio R
- 2013 Prêmio melhor dos melhores / Iconic Awards / Alemanha / Cube house
Award Best of the Bests / Iconic Awards / Germany / Cube house
- 2013 Menção honrosa / Prêmio A+ da revista online Architizer / EUA / Casa Cubo
Highly commended / A+ Award by online magazine Architizer / USA / Cube house
- 2013 Finalista / Leaf Interiors Design Awards / UK / Casa V4
Shortlist / Leaf Interior Design Awards / UK / V4 house
- 2013 Prêmio / Leaf Awards / UK / Casa M&M
Award / Leaf Awards / UK / M&M house
- 2013 Finalista / Leaf Awards / UK / Casa M&M
Shortlist / Leaf Awards / UK / M&M house
- 2013 Finalista / Leaf Awards / UK / Studio R
Shortlist / Leaf Awards / UK / Studio R
- 2013 Palestra / Faculdade de Arquitetura da FAAP / Brasil / Exercícios de filmes
Lecture / FAAP School of Architecture / Brazil / Film Exercises
- 2013 Palestra / Faculdade de Arquitetura Mackenzie / Brasil / Exercícios de filmes
Lecture / Mackenzie School of Architecture / Brazil / Film Exercises
- 2013 Palestra / Clubovka / Eslováquia / Conjunto da Obra
Lecture / Clubovka / Slovakia / Body of Work
- 2013 Mesa Redonda / Corriere de la Serra Design Summit / Milão . Itália / Economias Emergentes
Summit / Corriere de la Serra Design Summit / Milan . Italy / Emerging Economies
- 2013 Prêmio Ouro / Spark Awards da Autodesk / EUA / Studio R
Gold Award / Spark Awards by Autodesk / USA / Studio R
- 2012 Finalista / Frame + Moooi Award no Salone del Mobile de Milão / Italia / Blue Table
Shortlist / Frame + Moooi Award at the Salone del Mobile de Milano / Italy / Blue Table
- 2012 Finalista / Instituto de Arquitetos do Brasil . IAB / São Paulo . Brasil / Studio SC
Shortlist / Brazilian Institute of Architects . IAB / São Paulo . Brazil / Studio SC
- 2012 Prêmio / Record Interiors da revista Architectural Record / EUA / Studio SC
Award / Record Interiors by Architectural Record magazine / USA / StudioSC
- 2012 Representante Brasileiro / 13th Bienal de Arquitetura / Veneza . Itália / Casa V4
Brazilian Representative / 13th International Architecture Biennial / Venice . Italy / V4 house
- 2012 Prêmio O Melhor da Arquitetura da revista Arquitetura e Construção / Brasil / Casa Cobogó
Award The Best of Architecture / Arquitetura e Construção magazine / Brazil / Cobogo house
- 2012 Finalista / Leaf Awards / UK / Casa Cobogó
Shortlist / Leaf Awards / UK / Cobogo house
- 2012 Palestra / Semanda de Design DArAID / Argentina / Conjunto da Obra de Design

Lecture / Design Week DArAID / Argentina / Body of Work of Interior and Product Design

- 2012 Menção Honrosa / World Architecture Festival / Cingapura / Casa V4
Highly commended / World Architecture Festival / Singapore / V4 house

- 2012 Finalista / World Architecture Festival / Cingapura / Casa Toblerone
Shortlist / World Architecture Festival / Singapore / Toblerone House

- 2012 Finalista / World Architecture Festival / Cingapura / condomínio Somosaguas
Shortlist / World Architecture Festival / Singapore / Somosaguas housing

- 2012 Finalista / World Architecture Festival / Cingapura / Instituto moreira Salles
Shortlist / World Architecture Festival / Singapore / Moreira Salles Institute

- 2012 Finalista / World Architecture Festival / Cingapura / Metro San Sebastian
Shortlist / World Architecture Festival / Singapore / San Sebastian Metro

- 2012 Menção Honrosa / IAB / São Paulo . Brasil / Stucio SC
Highly Commended / Brazilian institute of Architects / São Paulo . Brazil / Studio SC

- 2012 Primeiro Prêmio / Record Interiors da revista Architectural Record / EUA / Studio SC
1st Award / Record Interiors by Architectural Record magazine /USA / Studio SC

- 2012 Finalista / Residential Interior da revista online WAN / UK / Casa V4
Shortlist / Residential Interior by WAN online magazine / UK / V4 house

- 2012 Prêmio Gold / Spark! Awards da Autodesk / EUA / Metro San Sebastian
Gold Award / Spark! Awards by Autodesk / USA / Metro San Sebastian

- 2012 Prêmio Silver/ Spark! Awards da Autodesk / EUA / Casa dos Ipes
Silver Award / Spark! Awards by Autodesk / USA / Ipes house

- 2012 Prêmio Melhor desenho de interiores / AZ Award da revista Azure / Canadá / Casa V4
Award Best Interior Design / AZ Award by Azure magazine / Canada / V4 house

- 2012 Prêmio / AZ Award da revista Azure / EUA / Casa V4
Award / AZ Award by Azure magazine / USA / V4 house

- 2012 Prêmio / Best of the Year da revista Interior Design / EUA / Loja Decameron
Award / Best of the Year by Interior Design magazine / USA / Decameron Store

- 2012 Prêmio / Best of the Year da revista Interior Design / EUA / Studio SC
Award / Best of the Year by Interior Design magazine / USA / Studio SC

- 2012 Finalista / Best of the Year da revista Interior Design / EUA / Casa V4
Shortlist / Best of the Year by Interior Design magazine / USA / V4 house

- 2012 Prêmio de Residencial / International Interior Design Association IIDA / EUA / Casa V4
Award for Residential / International Interior Design Association IIDA / USA / V4 house

- 2012 Prêmio de Escritório / International Interior Design Association IIDA / EUA / Studio SC
Award for Offices/ International Interior Design Association IIDA / USA / Studio SC

- 2012 Prêmio / International Interior Design Association IIDA / EUA / Loja Decameron
Award for Retail / International Interior Design Association IIDA / USA / Decameron Store

- 2012 Palestra / Arqbacana no Museu da Casa Brasileira / Conjunto da Obra
Lecture / Arqbacana at the Brazilian House Museum / Body of Work

- 2012 Palestra / ENEA Pirinópolis / Conjunto da Obra
Lecture / Architecture Students Meeting in Pirenopolis / Body of Work

- 2012 Palestra / TED-x São Paulo / reserva FRZ - China
Lecture / TED-x São Paulo / FRZ Reservoir - China
- 2012 Palestra / UFRJ / Berçario Primetime
Lecture / Federal university of Rio de Janeiro / Primetime Nursery
- 2012 Palestra / South Florida University / Conjunto da Obra
Lecture / South Florida University / Body of Work
- 2011 Prêmio / World Architecture Festival / Barcelona . Espanha / Loja Decameron
Award / World Architecture Festival / Barcelona . Spain / Decameron Store
- 2011 Menção Honrosa / World Architecture Festival / Barcelona . Spain / Studio SC
Highly commended / World Architecture Festival / Barcelona . Spain / Studio SC
- 2011 Finalista / World Architecture Festival / Barcelona . Espanha / Casa de Punta
Shortlist / World Architecture Festival / Barcelona . Spain / Punta House
- 2011 Finalista / World Architecture Festival / Barcelona . Espanha / Casa Cobogó
Shortlist / World Architecture Festival / Barcelona . Spain / Cobogo House
- 2011 Finalista / World Architecture Festival / Barcelona . Espanha / Land Reserve
Shortlist / World Architecture Festival / Barcelona . Spain / Land Reserve
- 2011 Finalista / Inside Festival / Barcelona . Espanha / Studio SC
Shortlist / Inside Festival / Barcelona . Spain / Studio SC
- 2011 Finalista / Inside Festival / Barcelona . Espanha / Casa dos Ipês
Shortlist / Inside Festival / Barcelona . Spain / Ipes House
- 2011 Workshop e Palestra / Universidad Autonoma de Aguascalientes / Mexico / Comunicação
Workshop and Lecture / Universidad Autonoma de Aguascalientes Mexico / Communications
- 2011 Finalista / Best of the Year da revista Interior Design / EUA / Studio SC
Shortlist / Best of the Year by Interior Design magazine / USA / Studio SC
- 2011 Finalista / Best of the Year da revista Interior Design / EUA / Loja Decameron
Shortlist / Best of the Year by Interior Design magazine / USA / Decameron Store
- 2011 Prêmio / London International Creative Competition _ LICC / UK / Loja Decameron
Award / London International Creative Competition _ LICC / UK / Decameron Store
- 2011 Finalista / London International Creative Competition _ LICC / UK / Studio SC
Shortlist / London International Creative Competition _ LICC / UK / Studio SC
- 2011 Menção Honrosa / London International Creative Competition _ LICC / UK / Casa Punta
Highly commended / London International Creative Competition _ LICC / UK / Punta House
- 2011 Prêmio / Casa do Ano da revista online Archidaily / Chile / Casa Paraty
Award / Best house of the year by Architdaily online magazine/ Paraty House
- 2011 Prêmio / Chicago Athenaeum International Architecture Award / EUA / Gama-Issa Boa Vista
Award / Chicago Athenaeum International Architecture Award / USA / Gama-Issa Outland
- 2011 Prêmio / Chicago Athenaeum International Architecture Award / EUA / Casa D
Award / Chicago Athenaeum International Architecture Award / USA / House D
- 2011 Prêmio / Chicago Athenaeum International Architecture Award / EUA / Casa Ilha Bela
Award / Chicago Athenaeum International Architecture Award / USA / Beautiful Island House
- 2011 Prêmio / Chicago Athenaeum International Architecture Award / EUA / Casa da Bahia

- Award / Chicago Athenaeum International Architecture Award / USA / Bahia House*
- 2011 *Exposição / 9ª Bienal de Arquitetura / São Paulo . Brasil / Praça Zózimo do Amaral
Exhibition / 9th SP Architecture Biennial / São Paulo. Brazil / Zózimo do Amaral Square*
- 2011 *Prêmio / O Melhor da Arquitetura da revista Arquitetura e Construção / Brasil / Loja Talchá
Award / The Best of Architecture by Arquitetura e Construção magazine / Brazil / Talchá Store*
- 2011 *Prêmio / O Melhor da Arquitetura da revista Arquitetura e Construção / Brasil / Loja Decameron
Award / The Best of Architecture by Arquitetura e Construção magazine / Brazil / Decameron*
- 2011 *Prêmio / O Melhor da Arquitetura da revista Arquitetura e Construção / Brasil / Casa Paraty
Award / The Best of Architecture by Arquitetura e Construção magazine / Brazil / Paraty House*
- 2011 *Prêmio Gold / Spark! Awards by Autodesk / EUA / Casa Paraty
Gold Award / Spark! Awards by Autodesk / USA / Paraty House*
- 2011 *Selecionado / Famous for 15 Years pela revista Wallpaper* / UK / Marcio Kogan
Selected / Famous for 15 Years by Wallpaper* magazine / UK / Marcio Kogan*
- 2011 *Selecionado / Os 100 Brasileiros mais influentes pela revista Época / Brasil / Marcio Kogan
The top 100 most influent Brazilians according to Época magazine / Brazil / Marcio Kogan*
- 2011 *Membro Honorário do American Institute Of Architects / EUA / Conjunto da Obra
Honorary Fellowship of the American Institute of Architects / USA / Body of Work*
- 2011 *Prêmio / Record House da revista Architectural Record / EUA / Casa da Bahia
Award / Record House by Architectural Record magazine / USA / Bahia House*
- 2011 *Menção Honrosa / Dedalo Minosse International prize / Itália / Casa Paraty
Highly Commended / Dedalo Minosse International Prize / Italy / Paraty House*
- 2011 *Menção Honrosa / AR House Awards da revista Architectural review / UK / Casa Paraty
Highly Commended / AR House Awards by Architectural Review magazine / UK / Paraty House*
- 2011 *Prêmio/ Leaf Awards / UK / Casa de Punta
Award / Leaf Awards / UK / Punta House*
- 2011 *Finalista / Leaf Awards / UK / Studio SC
Shortlist / Leaf Awards / UK / Studio SC*
- 2011 *Finalista / Leaf Awards / UK / Loja Decameron
Shortlist / Leaf Awards / UK / Decameron Store*
- 2011 *Finalista / Restaurant and Bar Design Awards / UK / Loja Talchá
Shortlist / Restaurant and Bar Design Awards / Talchá Store*
- 2011 *Finalista / Brick Award / Alemanha / Casa Tijolinho
Shortlist / Brick Award / Germany / Little Brick House*
- 2011 *Finalista / Prêmio Top XXI Design / Brasil / Próteses e Enxertos
Shortlist / Prêmio Top XXI Design/ Brazil / Prostheses and Grafts*
- 2011 *Finalista / AZ Awards da revista Azure / Canadá / Casa de Punta
Shortlist / AZ Awards by Azure magazine / Canada / Punta House*
- 2011 *Finalista / AZ Awards / Canadá / Próteses e Enxertos
Shortlist / AZ Awards by Azure magazine / Canada / Prostheses and Grafts*
- 2011 *Prêmio / a´Design / Próteses e Enxertos
Award / a´Design / Prostheses and Grafts*

- 2011 Palestra / Universidade Politécnica de Valência / Espanha / Projetos em Concreto Aparente
Lecture / Valencian Polytechnic University / Spain / Projects with Concrete
- 2011 Palestra / MAM – Museu de Arte Moderna de São Paulo / Brasil / Conjunto da Obra
Lecture / MAM – Museum of Modern Art of São Paulo / Brazil / Body of Work
- 2011 Patrono / Faculdade de Arquitetura da FAAP / Marcio Kogan
Patron / FAAP Architecture School / Marcio Kogan
- 2011 Palestra / Decorex / Cidade do Cabo . África do Sul / Projetos Desafiadores
Lecture / Decorex / Cape Town . South Africa / Projects Made Under Challenging Conditions
- 2010 Finalista / Best Of The Year da revista Interior Design / EUA / Casa D
Shortlist / Best of the Year Interior Design magazine / USA / House D
- 2010 Prêmio / O Melhor da Arquitetura da revista Arquitetura e Construção / Brasil / Casa Osler
Award / The Best of Architecture by Arquitetura e Construção magazine / Brazil / Osler House
- 2010 Prêmio / IAB / São Paulo . Brasil / Casa Paraty
Award / Brazilian institute of Architects / São Paulo . Brazil / Paraty House
- 2010 Professor / Estúdio vertical da Escola da Cidade / Brasil / Marcio Kogan
Professor / Vertical Studio at Escola da Cidade / Brazil / Marcio Kogan
- 2010 Aula Magna / Faculdade de Arquitetura Mackenzie / Brasil / Conjunto da Obra
Aula Magna / Architecture School of Mackenzie / Brazil / Body of Work
- 2010 Finalista / World Architecture Festival / Barcelona . Espanha / Bahia House
Shortlist / World Architecture Festival / Barcelona . Spain / Bahia House
- 2010 Finalista / World Architecture Festival / Barcelona . Espanha / Casa Gama-Issa Boa Vista
Shortlist / World Architecture Festival / Barcelona . Spain / Gama-Issa Outland House
- 2010 Prêmio / Interieur Design Biennale pela Technogym / Bélgica / Próteses e Enxertos
Award / Interieur Design Biennale by Technogym / Belgium / Protheses and Grafts
- 2010 Prêmio Vitra / Interieur Design Biennale pela Vitra / Bélgica / Próteses e Enxertos
Award / Interieur Design Biennale by Vitra / Belgium / Protheses and Grafts
- 2010 Exposição / Newark Design / EUA / Casa Corten e Casa Paraty
Exhibition / Newark Design / USA / Corten House and Paraty House
- 2010 Exposição / Arquitetura Pan-Americana / Casa Paraty
Exhibition / Pan-American Architecture / Paraty House
- 2010 Finalista / Leaf Awards / UK / Casa D
Shortlist / LEAF Awards / UK / D House
- 2010 Prêmio / Chicago Athenaeum International Architecture Award / EUA / Casa Paraty
Award / Chicago Athenaeum International Architecture Award / USA / Paraty House
- 2010 Palestra / Archipel . Instituto de Arquitetos / Bélgica / Conjunto da Obra
Lecture / Archipel . Institute of Architects / Belgium / Body of Work
- 2010 Palestra / Centro Universitário Belas Artes / Brasil / Conjunto da Obra
Lecture / University Belas Artes / Brazil / Body of Work.
- 2010 Palestra / Faculdade de Arquitetura da FAAP / Brasil / Conjunto da Obra
Lecture / FAAP Architecture School / Brazil / Body of Work
- 2010 Prêmio / Wallpaper* Design Awards / UK / Casa Paraty

- Award / Wallpaper* Design Awards / UK / Paraty House*
- 2010 Menção Honrosa / D&AD Award / UK / Casa Paraty
Highly Commended / D&AD Award / UK / Paraty House
- 2010 Palestra / Faculdade de Arquitetura da FAAP / Brasil / Casa Paraty
Lecture / FAAP Architecture School / Brazil / Paraty House
- 2009 Palestra / Sociedade Francesa de Arquitetos/ Paris . França / Conjunto da Obra
Lecture / Société Française Des Architectes / Paris . France / Body of Work
- 2009 Prêmio / International Property Awards / EUA / Casa Paraty
Award / International Property Awards / USA / Paraty House
- 2009 Prêmio / Commercial Property Awards / EUA / Hotel Fasano São Paulo (com Isay Weinfeld)
Award / Commercial Property Awards / USA / Fasano Hotel São Paulo (with Isay Weinfeld)
- 2009 Prêmio / International Property Awards / EUA / Casa 53
Award / International Property Awards / USA / House 53
- 2009 Prêmio / International Property Awards / EUA / Casa BR
Award / International Property Awards / USA / BR House
- 2009 Palestra / Universidade de São Paulo - FAUUSP / Brasil / Arquitetura Contemporânea
Lecture / University of São Paulo - FAUUSP / Brazil/ Contemporary Architecture
- 2009 Palestra / Faculdade de Arquitetura Mackenzie / Brasil / "Vi, viver metrópole"
Lecture / Architecture School of Mackenzie / Brazil/ "Vi.,viver metrópole"
- 2009 Prêmio / O Melhor da Arquitetura da revista Arquitetura e Construção / Brasil / Casa Corten
Award / The Best of Architecture by Arquitetura e Construção magazine / Brazil / Corten House
- 2009 Finalista / O Melhor da Arquitetura da revista Arquitetura e Construção / Brasil / Forneria
Shortlist / The Best of Architecture by Arquitetura e Construção magazine / Brazil / Forneria
- 2009 Menção Honrosa / 8ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Casa Osler
Highly Commended / 8th International Biennial of Architecture / São Paulo . Brazil / Osler House
- 2009 Exposição / 8ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Casa Paraty
Exhibition / 8th International Biennial of Architecture / São Paulo . Brazil / Paraty House
- 2009 Exposição / 8ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Micasa Vol.B
Exhibition / 8th International Biennial of Architecture / São Paulo . Brazil / Micasa Vol.B
- 2009 Exposição / 8ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Casa Corten
Exhibition / 8th International Biennial of Architecture / São Paulo . Brazil / Corten House
- 2009 Menção Honrosa / Best of the Year da revista Interior Design / EUA / Casa Paraty
Highly Commended / Best of the Year by Interior Design magazine / USA / Paraty House
- 2009 Prêmio / Chicago Athenaeum International Architecture Award / EUA / Casa Panama
Award / Chicago Athenaeum International Architecture Award / USA / Panama House
- 2009 Prêmio / Chicago Athenaeum International Architecture Award / EUA / Berçário Primetime
Award / Chicago Athenaeum International Architecture Award / USA / Primetime Nursery
- 2009 Prêmio / Chicago Athenaeum International Architecture Award / EUA / Micasa Vol.B
Award / Chicago Athenaeum International Architecture Award / USA / Micasa Vol.B
- 2009 Finalista / World Architecture Festival / Barcelona . Espanha / Casa Paraty
Shortlist / World Architecture Festival / Barcelona . Spain / Paraty House

- 2009 Prêmio / Leaf Awards / UK / Casa Paraty
Award / Leaf Awards / UK / Paraty House
- 2009 Finalista / London International Creative Competition _ LICC / UK / Casa 53
Shortlist / London International Creative Competition _ LICC / UK / House 53
- 2009 Finalista / London International Creative Competition _ LICC / UK / Casa Corten
Shortlist / London International Creative Competition _ LICC / UK / Corten House
- 2009 Finalista / London International Creative Competition _ LICC / UK / Panama House
Shortlist / London International Creative Competition _ LICC / UK / Panama House
- 2009 Menção Honrosa / D&AD Award 2009 / UK / Casa Corten
Highly Commended / D&AD Award 2009 / UK / Corten House
- 2009 Prêmio / D&AD Award / UK / Casa Panama
Award / D&AD Award / UK / Panama House
- 2009 Menção Honrosa / Concurso Museu da Imigração / Miami . Florida / Invisible Pier Museum
Highly Commended / Competition Immigration Museum / Miami . Florida / Invisible Pier Museum
- 2008 Segundo Prêmio / International Design Awards_IDA / EUA / Casa Panamá
2nd Award / International Design Awards_IDA / USA / Panama House
- 2008 Prêmio / 50 Idee Per L´Abitare Contemporâneo / Milão . Itália / Casa A+A
Award / 50 Idee Per L´abitare Contemporâneo / Milan . Italy / House A+A
- 2008 Finalista / O Melhor da Arquitetura da revista Arquitetura e Construção / Brasil / Casa DP
Shortlist / The Best of Architecture by Arquitetura e Construção magazine / Brazil / DP House
- 2008 Prêmio / IAB / São Paulo . Brasil / Cobogó Haaz
Award / Brazilian institute of Architects Award / São Paulo . Brazil / Cobogó Haaz
- 2008 Prêmio / IAB / São Paulo . Brasil / Berçário Primetime
Award / Brazilian institute of Architects Award /São Paulo . Brazil / Primetime Nursery
- 2008 Prêmio / IAB / São Paulo . Brasil / Casa Corten
Award / Brazilian Institute of Architects Award / São paulo . Brazil / Corten House
- 2008 Menção Honrosa / IAB / São paulo . Brasil / Casa Corten
Highly Commended / Brazilian institute of Architects Award / São Paulo . Brazil / Corten House
- 2008 Menção Honrosa / Best Of The Year da revista Interior Design / EUA / Berçário Primetime
Highly Commended / Best of the Year by Interior Design magazine/ USA / Primetime Nursery
- 2008 Menção Honrosa / Best Of The Year da revista Interior Design / EUA / Micasa Vol B.
Highly Commended / Best of the Year by Interior Design magazine / USA / Micasa Vol. B
- 2008 Menção Honrosa / Best Of The Year da revista Interior Design / EUA / Casa Corten
Highly Commended / Best of the Year by Interior Design magazine / USA / Corten House
- 2008 Finalista / World Architecture Festival / Barcelona . Espanha / Micasa Vol. B
Shortlist / World Architecture Festival / barcelona . Spain / Micasa Vol. B
- 2008 Prêmio / D&AD Award / UK / Berçário Primetime
Award / D&AD Award / UK / Primetime Nursery
- 2008 Finalista / D&AD Award / UK / Micasa Vol.B
Shortlist / D&AD Award / UK / Micasa Vol.B
- 2008 Menção Honrosa / D&AD Award / UK / Casa das Mirindibas

- Highly Commended / D&AD Award /UK / Mirindibas House*
- 2008 Prêmio / International Award Dedaloo Minosse / Itália / Berçário Primetime
Award / International Prize Dedalo Minosse / Italy / Primetime Nursery
- 2008 Finalista / London International Creative Competition_LICC / UK / Micasa Vol. B
Shortlist / London International Creative Competition_LICC / UK / Micasa Vol. B
- 2008 Finalista / London International Creative Competition_LICC / UK / Casa das Mirindibas
Shortlist / London International Creative Competition_LICC / UK / Mirindibas House
- 2007 Exposição / 7ª Bienal Internacional de Arquitetura de São Paulo / UK / Berçário Primetime
Exhibition / 7th São Paulo International Biennial of Architecture / UK / Primetime Nursery
- 2007 Exposição / "Block" at Haaz Gallery / Istambul . Turquia / Cobogó Haaz
Exhibition / "Block" at Haaz Gallery / Istambul . Turkey / Haaz Cobogo
- 2007 Finalista / Biennale Internazionale Di Architettura Barbara Cappochin / Itália / Casa das Mirindibas
Shortlist / Biennale Internazionale Di Architettura Barbara Cappochin / Italy / Mirindibas House
- 2007 Menção Honrosa / Biennale Internazionale Barbara Cappochin / Itália / Micasa Vol.B
Highly Commended / Biennale Internazionale Barbara Cappochin / Italy Micasa Vol. B
- 2007 Prêmio / International Design Awards_IDA / EUA / Casa das Mirindibas
Award / 2007 International Design Awards_IDA / USA / Mirindibas House
- 2007 Prêmio / International Design Awards_IDA / EUA / Micasa Vol. B
Award / 2007 International Design Awards_IDA / USA / Micasa Vol. B
- 2007 Curadoria / Edição de Junho da revista Casa Vogue / Brasil
Curatorship / July Edition of Casa Vogue magazine / Brazil
- 2006 Prêmio / Asbea / Brasil / Casa Pacaembu
Award / Association of Brazilian Architecture Offices / Brazil / Pacaembu House
- 2006 Menção Honrosa / V Bienal de Arquitetura de Brasília / Brasil / Casa BR
Highly Commended / V Brasilia Biennial of Architecture / Brazil / BR House
- 2006 Menção Honrosa / Concurso Nacional de Idéias / Brasil / Le Pont Gucci
Highly Commended / National Competition of Ideas / Brazil / Le Pont Gucci
- 2006 Professor / Curso de especialização IED – Instituto Europeo Di Design / Marcio Kogan
Teacher / Master Graduation IED – Instituto Europeo Di Design / Marcio Kogan
- 2006 Exposição / 8ª Trienal de Arquitetura Mundial / Belgrado / ZMVK Bordel
Exhibition / 8th Triennial of World Architecture / Belgrade / ZMVK Bordel
- 2006 Exposição / 8ª Trienal de Arquitetura Mundial / Belgrado / Estúdio Coser
Exhibition / 8th Triennial of World Architecture / Belgrade / Coser Studio
- 2006 Exposição / 8ª Trienal de Arquitetura Mundial / Belgrado / Casa BR
Exhibition / 8th Triennial of World Architecture / Belgrade / BR House
- 2006 Curadoria / Edição de Junho da revista Casa Vogue / Brasil
Curatorship / July Edition of Casa Vogue magazine / Brazil
- 2005 Finalista / Wallpaper* Design Awards / UK / Hotel Fasano São Paulo (com Isay Weinfeld)
Shortlist / Wallpaper Design Award / UK / Hotel Fasano São Paulo (with Isay Weinfeld)*
- 2005 Exposição / "Encore Moderne ? " / Paris . France
Exhibition / "Encore Moderne ? " / Paris . France

- 2005 Curadoria / Edição de Julho da revista Casa Vogue / Brasil
Curatorship / July Edition of Casa Vogue magazine / Brazil
- 2005 Prêmio / Record House da revista Architectural Record / UK / Casa BR
Award / Record House 2005 from Architectural Record magazine / UK / BR House
- 2005 Palestra / "Built In Brazil" na Texas University para Rice Design Alliance / Austin . EUA
Lecture / "Built in Brazil" at Texas University by Rice Design Alliance / Austin . USA
- 2005 Palestra / "Built In Brazil" no Museum Of Fine Arts para Rice Design Alliance / Houston . EUA
Lecture / "Built in Brazil" at Museum of Fine Arts by Rice Design Alliance / Houston . USA
- 2004 Prêmio / IAB / São Paulo . Brasil / Casa da Quinta
Award / Brazilian institute of Architects Award / São Paulo . Brazil / Quinta's House
- 2004 Prêmio / IAB / São Paulo . Brasil / Casa BR
Award / Brazilian institute of Architects Award / São Paulo . Brazil / BR House
- 2004 Prêmio / Asbea / Brasil / Casa Du Plessis
Award / Association of the Brazilian offices of Architecture / Brazil / Du Plessis House
- 2004 Exposição / Happyland Vol. 2 no Museu da Casa Brasileira (com Isay Weinfeld) / Brasil
Exhibition / Happyland Vol. 2 at Brazilian House's Museum (with Isay Weinfeld)
- 2004 Curadoria / Edição de Julho da revista Casa Vogue / Brasil
Curatorship / July Issue of Casa Vogue magazine / Brazil
- 2004 Finalista / IV Bienal Ibero-Americana / Espanha / Museu de Microbiologia
Shortlist / IV Ibero-American Biennial / Spain / Microbiology Museum
- 2004 Menção Honrosa / IV Bienal Ibero-Americana / Casa BR
Highly Commended / IV Ibero-American Biennial / Espanha / BR House
- 2004 Menção Honrosa / IV Bienal Ibero-Americana / Casa Gama-Issa
Highly Commended / IV Ibero-American Biennial / Spain / Gama-Issa House
- 2004 Menção Honrosa / IV Bienal Ibero-Americana / Espanha / Casa Du Plessis
Highly Commended / IV Ibero-American Biennial / Spain / Du Plessis House
- 2004 Prêmio / Record House da revista Architectural Record / EUA / Casa Du Plessis
Award / Record House by Architectural Record magazine / USA / Du Plessis House
- 2004 Palestra / Universidade de São Paulo - FAUUSP / Brasil / Conjunto da Obra
Lecture / University of São Paulo - FAUUSP / Brazil/ Body of Work
- 2003 Exposição / 5ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Memorial 9.11
Exhibition / 5th International Biennial of Architecture / São Paulo . Brazil / 9.11 Memorial
- 2003 Exposição / 5ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Carpete Mutante
Exhibition / 5th International Biennial of Architecture / São Paulo . Brazil / Mutant Carpet
- 2003 Curadoria / Edição de Julho da revista Casa Vogue / Brasil
Curatorship / July Issue of Casa Vogue magazine / Brazil
- 2002 Prêmio / IAB / São Paulo . Brasil / Estúdio Coser
Award / Brazilian institute of Architects / São Paulo . Brazil / Coser Studio
- 2002 Prêmio / IAB / São Paulo . Brasil / Loja Uma do Shopping Higienópolis
Award / Brazilian institute of Architects / São Paulo . Brazil / Uma Store Higienópolis
- 2002 Prêmio / IAB / São Paulo . Brasil / Museu de Microbiologia
Award / Brazilian institute of Architects / São Paulo . Brazil / Microbiology Museum

- 2002 Menção Honrosa / IAB / São Paulo . Brasil / Casa Gama-Issa
Highly Commended / Brazilian institute of Architects / São Paulo . Brazil / Gama-Issa House
- 2002 Menção Honrosa / Prêmio Asbea / Brasil / Conjunto da Obra
Highly Commended / Association of the Brazilian offices of Architecture / Brazil / Body of Work
- 2002 Finalista / Residential Projects da revista online WAN / UK / Casa Gama-Issa
Shortlist / Residential Projects by Wan online magazine / UK / Gama-Issa House
- 2002 Exposição / Pavilhão de Bologna / Itália / "Involucrí" (com Isay Weinfeld)
Exposição / Bologna Pavillion / "Involucrí" / Italy (with Isay Weinfeld)
- 2002 Exposição / 25ª Bienal de Arte / São Paulo . Brasil / Happyland, Uma Visão da Próxima Grande Metrópole do Mundo (com Isay Weinfeld)
Exhibition / 25th Art Biennial / São Paulo . Brazil Happyland, A Dark View of the the XXI Century City (with Isay Weinfeld)
- 2001 Prêmio / 4º Prêmio Usiminas Arquitetura em Aço / Brasil / Sede do Grupo Corpo
Award / 4th Usiminas Architecture In Steel Award / Brazil / Grupo Corpo Headquarter
- 2001 Ganhador / Concurso para a Igreja da Puc Campinas / Brasil
Winner / Puc-Campinas New Church Competition / Brazil
- 2001 Exposição / Museu da Casa Brasileira / Brasil / Umore and Architektur (com Isay Weinfeld)
Exhibition / Brazilian House's Museum / Brazil / Umore and Architektur (with Isay Weinfeld)
- 1999 Exposição / 4ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Edifício Comercial MRA-2 (com Isay Weinfeld)
Exhibition / 4th International Biennial of Architecture / São Paulo . Brazil / Commercial Building MRA-2 (with Isay Weinfeld)
- 1999 Exposição / 4ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Casa Strumpf
Exhibition / 4th International Biennial of Architecture / São Paulo . Brazil / Strumpf House
- 1999 Exposição / 4ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Casa Raw
Exhibition / 4th International Biennial of Architecture / São Paulo . Brazil / Raw House
- 1999 Exposição / 4ª Bienal Internacional de Arquitetura / São Paulo . Brasil / Loja Uma Vila Madalena
Exhibition / 4th International Biennial of Architecture / São Paulo . Brazil / Uma Store Vila Madalena
- 1999 Prêmio / IAB / São Paulo . brasil / Loja Uma Vila Madalena
Award / Brazilian institute of Architects Award / São Paulo . Brazil / Uma Store Vila Madalena
- 1998 Exposição / Museu da Casa Brasileira / Brasil / Arquitetura Ornitológica (com Isay Weinfeld)
Exhibition / Brazilian House's Museum / Brazil / Ornithologic Architecture (with Isay Weinfeld)
- 1995 Exposição / Museu da Casa Brasileira / Brasil / Arquitetura e Humor / (com Isay Weinfeld)
Exhibition / Brazilian House's Museum / Brazil / Architecture and Humor (with Isay Weinfeld)
- 1995 Prêmio / IAB / São Paulo . Brasil / Loja Larmod
Award / Brazilian institute of Architects Award / São Paulo . Brazil / Larmod Store
- 1994 Cenografia e Direção de Arte / Peça Teatral Tamara (com Isay Weinfeld)
Directs and Designs Set / Tamara Play (with Isay Weinfeld)
- 1994 Prêmio / revista da Folha / Brasil / Loja Larmod
Award / Folha magazine / Brazil / Larmod Store
- 1994 Direção e Cenografia / Show da Cantora Ná Ozzetti / Brasil (com Isay Weinfeld)
Directs and Designs Set / Ná Ozetti Interpreter / Brazil (with Isay Weinfeld)

- 1992 Finalista / Prêmio Barilla de Design / Macarrão Arame Farpado / Brasil (com Isay Weinfeld)
Shortlist / Barilla Design Competition / Macaroni Barbed Wire Project / Brazil (with Isay Weinfeld)
- 1991 Menção Honrosa / IAB / São Paulo . Brasil / Casa Goldfarb (com Isay Weinfeld)
Highly Commended / Brazilian institute of Architects / São Paulo . brazil / Goldfarb House (with Isay Weinfeld)
- 1984 Menção Honrosa / Cartaz Para a Campanha de Desarmamento da ONU / EUA
Highly Commended / Poster for UN Campaign for Disarmament / USA
- 1977 Publicação da Tese de graduação / revista Isto É / Brasil
Publication of graduation Thesis / Isto É magazine / Brazil